Summary of Floods in the United States During 1956 Prepared under the direction of E. L. HENDRICKS, Chief, Surface Water FLOODS OF 1956 GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1530 Prepared in cooperation with Federal, State, and local agencies # UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary GEOLOGICAL SURVEY Thomas B. Nolan, Director ### CONTENTS | stract | |---| | roduction | | termination of flood stages and discharges | | planation of data | | mmary of floods of 1956 | | Floods of January in the Far Western States | | Floods of January 25 on Kauai Island, Hawaii | | Floods of January 29 to February 5 in western Tennessee | | Floods of February 15 in the vicinity of Hot Springs, Ark | | Floods of February 19-26 in northern California | | Floods of February 21-22 in Esquatzel Coulee area, Washington | | Floods of March 7-9 in New York and Pennsylvania | | Flood of March 24 in Grasshopper Creek, Mont | | Floods of April 2-6 in west-central Wisconsin | | Floods of April 30 to May 3 in the Brazos River and Colorado Riv | | Floods of May 14–16 in southern Missouri | | Floods of May in the Snake River basin, Idaho | | | | Floods of May 25 to June 6 in Wyoming | | Floods of May 27-29 in east-central Illinois. | | Floods of May 28-31 in central Indiana | | Flood of June 4 on Clear Creek, Colo | | Floods of June 16-18 in Frenchman Creek basin, Nebraska | | Floods of June 22 in Blacklick Creek area, Ohio | | Floods of June 22 in Haw Creek and Clifty Creek basins, Indiana. | | Floods of July 8 in Clarke County, Ala | | Floods of July 8-9 on Rocky Fork and Wakatomika Creek basin | | Flood of July 10 in Mount Vernon area, Oreg | | Floods of July 13 near Mitchell, Oreg | | Floods of July 18 in Rapid Creek and Ralston Creek basins near Iov City, Iowa | | Floods of July 19–21 in south-central North Carolina | | Floods of July 20 near Reno, Nev | | Floods of July 20–21 in Maryland | | Floods of August 1 near Socorro, N. Mex. | | Floods of August 5-6 in Monongahela River and Chartiers Cree | | basins | | Floods of August 7 and 10 in Hughes County, S. Dak. | | Floods of August 15 and 25 in north-central Washington | | Floods of October 15–20 in east-central Florida | | Floods of November 1-2 in Susquehanna River basin, Pennsylvania | | Floods of November 2–3 in Maryland and Delaware | | Floods of December 11 in southwestern Oregon | | erature cited | | av | ### CONTENTS ### **ILLUSTRATIONS** | France 1 | Man of the United States showing areas for which dead | |--------------|--| | | Map of the United States showing areas for which floods are described. | | | Map of flood area for floods of January in Far Western States | | 3. | Mass rainfall, January 24-25, on Kauai, Hawaii | | 4-5. | Map of flood area: | | | 4. January 24-25, on Kauai, Hawaii | | | 5. January 28-30, in western Tennessee | | 6. | Discharge hydrographs, Middle Fork Forked Deer River
near Alamo, Tenn | | 7 –9. | Map of flood area: | | | 7. February 15, in the vicinity of Hot Springs, Ark | | | 8. February 19-23, in northern California | | | 9. February 20-21, in Esquatzel Coulee area, Washington | | 10. | Discharge hydrographs, Esquatzel Coulee area, Washington | | 11. | Cumulative runoff, Esquatzel Coulee area, Washington | | | Map of flood area: | | | 12. March 7-9, in New York and Pennsylvania | | | 13. March 24, in Grasshopper Creek, Mont. | | | 14. April 2-6, in west-central Wisconsin | | | 15. April 29 to May 3, in the Brazos and the Colorado | | | River basins in Texas | | - | 16. May 14-16, in southern Missouri | | | 17. For floods of May in the Snake River basin | | | 18. May 25 to June 6, in Wyoming | | | 19. May 26-27, in east-central Illinois | | | 20. May 28-31, in central Indiana | | 21. | Relation of peak discharge to 10- and 50-year floods in | | | central Indiana | | 22-25. | Map of flood area: | | | 22. June 4, on Clear Creek, Colo | | | 23. June 16, in Frenchman Creek basin, Nebraska | | | 24. June 22, in Blacklick Creek area, Ohio | | | 25. June 20–23, in Haw and Clifty Creek basins,
Indiana | | 26. | Relation of peak discharge to 10- and 50-year floods in Haw | | | and Clifty Creek basins, Indiana | | 27 . | Map of flood area, July 7-9, in Clarke County, Ala | | | Relation of peak discharges to the mean annual •25- and | | _0. | 50-year floods in Clarke County, Ala | | 29-32 | Map of flood area: | | | 29. July 8-9, in Rocky Fork and Wakatomika Creek | | | basins, Ohio | | | 30. July 10, near Mount Vernon, Oreg | | | 31. July 13, near Mitchell, Oreg | | | 32. July 18, in Rapid and Ralston Creek basins near | | | Iowa City. Iowa | CONTENTS V | | | Page | |------------|--|----------| | FIGURE 33 | . Discharge hydrographs, Rapid and Ralston Creek basins | 58 | | 34-39 | . Map of flood area: | | | | 34. July 19, in south-central North Carolina | 59 | | | 35. July 20, near Reno, Nev | 62 | | | 36. July 20-21, in Maryland | 63 | | | 37. August 1, near Socorro, N. Mex | 65 | | | 38. August 5-6, in Monongahela River and Chartiers Creek basins | 67 | | | 39. August 7 and 10, in Hughes County, S. Dak. | 68 | | 40 | Relation of peak discharge to 10-, 25-, 50-, and 75-year floods in Hughes County, S. Dak | 69 | | 41-42 | . Map of flood area: | 03 | | 71-12 | 41. August 15 and 25, in north-central Washington | 70 | | | 42. October 15–20, in east-central Florida | 72 | | 43 | Relation of peak discharge to the mean annual 10- and 50- | | | 10 | year floods in east-central Florida | 74 | | 44-46 | . Map of flood area: | • • | | 11 10 | 44. November 1-2, in Pennsylvania | 75 | | | 45. November 2-3, in Maryland and Delaware | 76 | | | 46. December 11, in southwestern Oregon | 78 | | | | | | | | | | | TABLES | | | | TABLES | | | | | | | m 1 ~ | | D | | TABLE 1-9. | Summary of flood stages and discharges: | Page | | | 1. In January in the Far Western States | 5 | | | 2. January 25, on Kauai, Hawaii | 8 | | | 3. January 29 to February 5, in the Tennessee River | 10 | | | basin in western Tennessee | 10 | | | 4. February 19–26, in northern California | 13 | | • | 5. February 21–22, in Esquatzel Coulee area, Washing- | 1.0 | | e | tonRainfall at selected U.S. Weather Bureau stations in New | 16 | | 0. | | | | | York and Pennsylvania, 7 p.m. March 5 to 7 a.m. March 8 | 21 | | 7 | Summary of flood stages and discharges, March 7-9, in | 21 | | 1. | | 0.1 | | 0 | New York and Pennsylvania | 21 | | 0. | | | | | Damage caused by floods of March 7-9 in New York and | 99 | | Ω | Pennsylvania | 22 | | 9. | Pennsylvania
Precipitation at U.S. Weather Bureau stations in Wisconsin, | | | | Pennsylvania Precipitation at U.S. Weather Bureau stations in Wisconsin, March 28 to April 4 | 22
24 | | | Pennsylvania Precipitation at U.S. Weather Bureau stations in Wisconsin, March 28 to April 4 Summary of flood stages and discharges: | 24 | | | Pennsylvania Precipitation at U.S. Weather Bureau stations in Wisconsin, March 28 to April 4 Summary of flood stages and discharges: 10. April 2-6, in west-central Wisconsin | | | | Pennsylvania Precipitation at U.S. Weather Bureau stations in Wisconsin, March 28 to April 4 Summary of flood stages and discharges: 10. April 2-6, in west-central Wisconsin 11. April 30 to May 3 in the Brazos and Colorado | 24
25 | | 10–11. | Pennsylvania Precipitation at U.S. Weather Bureau stations in Wisconsin, March 28 to April 4 Summary of flood stages and discharges: 10. April 2-6, in west-central Wisconsin 11. April 30 to May 3 in the Brazos and Colorado River basins in Texas | 24 | | 10–11. | Pennsylvania Precipitation at U.S. Weather Bureau stations in Wisconsin, March 28 to April 4 Summary of flood stages and discharges: 10. April 2-6, in west-central Wisconsin 11. April 30 to May 3 in the Brazos and Colorado | 24
25 | VI CONTENTS | Table 13-16. Summary of floor | | |-------------------------------|--| | | 6, in the White River basin in southern | | | | | | the Snake River basin, Idaho | | | June 6, in Wyoming | | |), in east-central Illinois | | Indiana, May | cted U.S. Weather Bureau stations in 26-31 | | | od stages and discharges, May 28-31, in basin in central Indiana | | 19. Rainfall, June 16 | , in the vicinity of Wauneta, Nebr | | | d stages and discharges, June 16-18, in | | | eek basin, Nebraska | | | lick Creek area, Ohio, June 21–22 | | 22-26. Summary of flood | | | • | n Scioto River basin in Blacklick Creek | | | n Haw Creek and Clifty Creek basins, | | 24. July 8, in 6 | Clarke County, Ala | | | in Rocky Fork and Wakatomika Creek | | | Ohio | | _ | n John Day River basin near Mitchell, | | | in the David Cheek and Deleten Cheek | | | , in the Rapid Creek and Ralston Creek | | 28–29. Summary of floor | | | - | Rapid Creek and Ralston Creek basins | | | a City, Iowa | | | , in south-central North Carolina | | | of estimated mean annual, estimated 60- | | year, and 1956 | floods | | 31-33. Summary of flood | l stages and discharges: | | 31. July 20–21 | , in Maryland | | | n Rio Grande basin near Socorro, N. Mex- | | 33. August 5– | 6, in Monongahela River and Chartiers | | | sins | | 34. Damage caused l | by floods of August 5-6 in Monongahela | | River and Cha | rtiers Creek basins | | 35-40. Summary of floor | l stages and discharges: | | • | nd 10, in Hughes County, S. Dak | | | and 25, in north-central Washington | | | in east-central Florida | | 38. November | 1-2, in the Susquehanna Riverbasin, | | | ania | | 39. November | 2-3, in Maryland and Delaware | | 40. December | 11, in southwestern Oregon | ### FLOODS OF 1956 ### SUMMARY
OF FLOODS IN THE UNITED STATES DURING 1956 ### ABSTRACT No notably great or destructive floods occurred in the United States during 1956. The catastrophic flood of December 1955 in the Far Western States extended into January 1956, but this last part of it was relatively small in magnitude and very little damage resulted. However, there were many significant localized floods of rare occurrence in widely scattered areas throughout the United States at various times during the year in which streams rose to maximum stages and discharges. The destruction caused by most of these floods was not newsworthy beyond their flood areas. Reports of 35 of these floods are presented in chronological order in this annual flood summary. ### INTRODUCTION The purpose of this summary, the only chapter in the annual flood series, "Floods of 1956," is to assemble into a single volume information relative to known severe floods during the year in the United States. No flood during the year was important enough to warrant preparation of a separate flood report or a chapter of the annual series. The floods discussed in this report were widely distributed over the United States (fig. 1), and they occurred in every month of the year except September. They were selected as being unusual hydrologic events in which large areas were affected, great amounts of damage resulted, or extreme discharges or stages occurred. The U.S. Weather Bureau has estimated that the total flood damage in the United States during 1956 was almost \$65 million which was the lowest since 1941. The national average annual flood loss, based on losses during 1942–51 and adjusted to the 1952 price index, is \$275 million. The flood losses in 1956 were only about 6 percent of those which occurred in 1951 and in 1955 and 24 percent of the national annual average. The total loss of life from floods in the United States during 1956 was 42, whereas the national average for the 32-year period, 1925–56, was 86. The continuing investigation of surface-water resources in the areas included in this report is performed by the Geological Survey in co- FIGURE 1.—Map of the United States showing areas and months of occurrence for floods in 1956 described in this report. operation with State agencies, the U.S. Army Corps of Engineers, the Bureau of Reclamation, and other Federal or local agencies. Some data in this report was obtained from U.S. Weather Bureau publications. The district offices (Surface Water Branch) in whose district the floods occurred collected the basic data, made computations, and prepared the text. Assistance in preparation of the data for the report was given by the Flood Specialists in their respective areas. The report was assembled and prepared in the Floods Section, Tate Dalrymple, chief. ### DETERMINATION OF FLOOD STAGES AND DISCHARGES The peak stages and discharges at gaging stations and at miscellaneous sites given in this report are from data which are regularly obtained and compiled in the routine procedure of surface-water investigation by the Geological Survey. The usual method of determining stream discharges at gaging stations is by the application of a stage-discharge rating to the recorded stage. The rating is usually defined by current-meter measurements through as much of the range of stage as possible. The peak discharge at a station may be above the range of the stage-discharge rating, and short extensions of the rating may be made by logarithmic extrapolation, by velocity-area studies, or by use of other measurable hydraulic factors. Peak discharges at gaging stations which are greatly above the range of the rating and peak discharges at miscellaneous sites are usually determined by various methods of indirect measurements at the site. A general description of these indirect methods can be found in Water-Supply paper 888. Water Supply papers 773–E, 796–G, and 816 contain more detailed descriptions with illustrated examples. During major floods adverse conditions often make it impossible to obtain current-meter measurements at some sites, and peak discharges are then measured by indirect methods based on detailed surveys of selected channel reaches. ### EXPLANATION OF DATA The floods described herein are given in chronological order. Because of the different characteristics of the floods and because of the various amounts of information available, no consistent form is used in reporting each event. The data presented include: a description of the storm, the flood, and damage; a map of the flood area showing the location of flood-determination points and for some storms the location of precipitation stations or isohyets; rainfall data; and flood-peak stages and discharges of the streams affected. In general, rainfall amounts are included in the description of the flood. When considerable rainfall data are available, they are presented in tables which give daily or storm totals; these totals may be shown directly on the map. For a few floods, where sufficient data are available to determine the pattern and distribution of rainfall, an isohvetal map is shown. A summary table of peak stages and discharges is given for each flood, unless the number of stations in the report is so small that the information is included in the description. ## SUMMARY OF FLOODS OF 1956 FLOODS OF JANUARY IN THE FAR WESTERN STATES Rains continued to fall in January in the Far Western States after the record-breaking floods of December 1955. The floods of December 1955–January 1956 affected major parts of California and Oregon and small areas of Nevada, Washington, and Idaho (fig. 2). They were the most outstanding floods in the history of the area on the basis of the area involved, the number of lives lost, the amount of damage which resulted, and the number of maximum stages and discharges which occurred. Although the January floods occurred in the 1956 calendar year they should be considered a continuation of the floods which began in December 1955. FIGURE 2.—Map of flood area showing location of flood-determination points for floods of January in the Far Western States. The magnitude of the floods of December 1955 far exceeded that of the floods of January 1956 in all aspects. If the January floods are considered separately however, they are of considerable importance. Many of the January peaks would have been maximum of record had the floods of December not occurred. Furthermore, the flood-damage potential of the January floods was reduced by the damage already caused by the December floods. Moderate flooding occurred January 14–16 in northern California, but damage was minor. Yuba City was evacuated until danger of a break in the levee on Feather River, repaired since the flood of December 1955, had passed. At the unrepaired levee break near Nicolaus renewed flooding occurred on January 15. Flooding also occurred about January 25 in the southern part of California. A few peak discharges in upper Salinas River basin exceeded those of December but were not record breaking. In Oregon the peaks of January 4 were almost as high as those in December 1955 on many streams. The rise of flood waters on January 15 was more marked in eastern Oregon as this area had mostly escaped the floods of December. In southern Idaho the Owyhee River rose to a high stage which was not the highest of record. Peaks of January 1956 which exceeded those of December 1955 at selected gaging stations are shown in table 1. Table 1.—Summary of flood stages and discharges in January in the Far Western States [Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | Maximum floods | | | | | |-----|---|----------------|---------------------|---|----------------------------|------------------------------------|-----------------------|--| | No. | determination (sq mi) record | area | of | | Gage | Disc | harge | | | | | height
(ft) | Cfs | Cfs per
sq mi | | | | | | | | Black Re | ock Desert l | basin | | | | | | 1 | East Fork Quinn River near
McDermitt, Nev. | | 1948-56 | Jan. 15, 1956
Apr. 6, 1952 | 8. 52
6. 63 | 1, 380
940 | | | | | | Salina | s River bas | sin | | | | | | 2 | Salinas River near Pozo, Calif | 72.5 | 1942-56 | Jan. 25, 1956
Jan. 21, 1943 | 10.65
13.35 | 4, 090
7, 210 | 56. 4
99. 4 | | | 3 | Jack Creek near Templeton, | 25. 4 | 1949-56 | Jan. 25, 1956 | 9.56 | 5, 040 | 198
106 | | | 4 | Calif. Salinas River at Paso Robles, Calif. | 389 | 1939–56 | Jan. 15, 1952
Jan., 25, 1956
Mar. 9, 1943 | 7. 81
16. 73
16. 2 | 2, 690
1 12, 000
1 14, 200 | | | | | | Sacrame | ento River b | asin | | | | | | 5 | Cow Creek near Millville, Calif. | 427 | 1949–56 | Jan. 15, 1956 | 19.06 | 33, 000
45, 200 | 77. 2
106 | | | 6 | Sacramento River near Red | 9, 300 | 1895-1956 | Dec. 27, 1951
Jan. 15, 1956 | 21. 55
22. 30 | 1 115, 000 | | | | 7 | Bluff, Calif.
Sacramento River at Butte | | 1940-56 | Feb. 28, 1940
Jan. 16, 1956 | 38. 9
94. 66 | 291, 000
1 157, 000 | | | | 8 | City, Calif.
Sacramento River at Colusa,
Calif. | | 1940-56 | Feb. 7, 1942
Jan. 17, 1956
Feb. 8, 1942 | 96. 87
66. 90
69. 20 | 170, 000
1 43, 200
1 49, 000 | | | | | | Owyho | ee River bas | sin | | <u> </u> | <u> </u> | | | 9 | Owyhee River near Rome, Oreg | 8,000 | 1949–56 | Jan. 16, 1956
Apr. 14, 1952 | 14. 77
15. 60 | 24, 800
27, 800 | 3. 10
3. 48 | | | | | Willam | ette River b | asin | | | | | | 10 | Little North Santiam River | 110 | 1931-56 | Jan. 15, 1956 | 12.00 | 13, 300
19, 900 | 121
181 | | | 11 | near Mehama, Oreg.
Luckiamute River
near Hos-
kins, Oreg. | 34 | 1934–56 | Dec. 28, 1945
Jan. 4, 1956
Dec. 14, 1946, | 15. 20
10. 35
13. 22 | 3, 780
5, 560 | 111
164 | | | 12 | Luckiamute River near Suver,
Oreg. | 240 | 1905-11,
1940-56 | Feb. 17, 1949
Jan. 4, 1956
Feb. 18, 1949 | 30. 46
33. 10 | 16, 200
23, 800 | 67. 5
99. 2 | | | 13 | Johnson Creek at Sycamore,
Oreg. | 28. 2 | 1940-56 | Dec. 29, 1937
Jan. 4, 1956
Feb. 10, 1949 | 33. 5
13. 23
13. 77 | 25, 000
1, 820
2, 110 | 104
64. 5
74. 8 | | | 1 | Affected by storage and (or) divers | ion | | 1 | <u> </u> | <u> </u> | | | ¹ Affected by storage and (or) diversion. A complete summary of peak stages and discharges for the December 1955—January 1956 flood is given in U.S. Geological Survey Circular 380. A more comprehensive report by Hofmann and Rantz (1963) is in press. ### FLOODS OF JANUARY 25 ON KAUAI ISLAND, HAWAII Exceptionally heavy rains fell over the northeastern section of Kauai Island on January 24–25. At Kilauea, the center of the storm area, 42 inches of rain fell in 31 hours (fig. 3). A recording rain gage operated by the Kilauea Sugar Co. caught 6 inches of rain between 7:30 and 8:00 a.m. on January 25 and the gage overflowed at 8 a.m. FIGURE 3.-Mass rainfall for storm of January 24-25 on Kauai, Hawaii. Floods occurred in several basins on Kauai, and the discharges at the gaging stations (fig. 4) were very high (see table 2). There were no gaging stations in an area that had more than 20 inches of rain, and one measurement was made at a miscellaneous site which received about 35 inches of rain during the storm. Some peak discharges in the Kilauea area therefore must have been of a magnitude greater than those recorded. The storm and floodwater caused the loss of one life and extensive damage to cultivated sugarcane fields and mill equipment, reservoirs FIGURE 4.—Map of flood area showing location of flood-determination points and precipitation, in inches, for January 24-25, for floods on Kauai, Hawaii. and irrigation systems, highway and railways, utilities and communication facilities, pineapple and truck crops, and household furnishings. Total damage was estimated by the U.S. Army Corps of Engineers as about \$840,000. The arterial belt road of Kauai, which serves 5,000 persons along the 20-mile strip of the northeast sector, was severed when overbank flow of the Kapaa Stream destroyed both abutment embankments and damaged the concrete bridge. Vehicular traffic was also interrupted by roadway cave-ins, landslides, and flood-borne debris. Table 2.—Summary of flood stages and discharges, January 25, on Kauai, Hawaii [Each station in this table has one or two entries listed under maximum floods; the first pertains to the flood of this report, and the second pertains to the maximum flood previously known during the period of record] | | Stream and place of
determination | | Period
of record | Maximum floods | | | | | |---|--|------------------|---------------------|--|------------------|--------------------|--------------------------|--| | | | Drainage
area | | | Gage | Discharge | | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | 1 | South Fork Wailua River near
Lihue. | 22.4 | 1911-56 | Jan. 25, 1956
Nov. 12, 1955 | 8. 07
11. 52 | 13,000
46,700 | 580
2,080 | | | 2 | North Fork Wailua River at altitude 650 ft near Lihue. | 6. 6 | 1914–56 | Jan. 25, 1956
Nov. 12, 1955 | 11. 45
13. 53 | 8, 530
13, 200 | 1,290
2,000 | | | 3 | North Fork Wailua River near
Kapaa, | 18.7 | 1952-56 | Jan. 25, 1956
Nov. 12, 1955 | 16. 50
19. 88 | 33, 400
53, 200 | 1,790
2,840 | | | 4 | Kapaa River at Kapahi Ditch
intake, near Kapaa. | 3. 3 | 1936–56 | Jan. 25, 1956
Nov. 12, 1955
Feb. 7, 1949 | 5. 34
} 4. 65 | 7, 670
5, 520 | 2, 32 0
1, 670 | | | 5 | Anahola River near Kealia | 5. 5 | 1910,
1912–56 | Jan. 25, 1956 | 14.6
11.06 | 19, 600
12, 300 | 3, 560
2, 240 | | | 6 | Pohakuhanu Stream near
Kilauea. | 1.8 | | Jan. 25, 1956 | 11.0 | 5, 600 | 3, 110 | | ### FLOODS OF JANUARY 29 TO FEBRUARY 5 IN WESTERN TENNESSEE Heavy rains fell over western Tennessee during the period January 28–30 causing floods on some streams in the Obion River basin and in west-side tributaries to the lower Tennessee River (fig. 5). The maximum precipitation observed during the period was 8.38 inches at Humboldt of which 7.98 inches fell on January 29. The rainfall, as recorded, was distributed in a fairly uniform pattern with no area receiving extreme amounts relative to other areas. The discharge pattern, however, did show extremes from relatively low to very high runoff. The recurrence intervals of the peak discharges at nearly all stations were less than 10 years and those at Birdsong Creek and on Big Sandy River were slightly more than 10 years. (See table 3.) Rainfall over the basin of many of these streams averaged from 6 to 7 inches. The peak discharges in North Fork Forked Deer River at Trenton and in Middle Fork Forked Deer River near Alamo (fig. 6) corresponded to discharges with recurrence intervals of about 30 years and more than 50 years, respectively, and the rainfall recorded over their basins averaged from 7 to 8 inches. The high rate of runoff at these two sites should not be attributed solely to basin characteristics but also to rainfall intensity-7.98 inches in 1 day at Humboldt, near the upper end of each drainage basin—and to the possibility that more rain fell than was recorded. Very little damage was reported. Some valley highways were closed to traffic for several days, and a few residents were forced to leave their homes. FIGURE 5.—Map of flood area showing precipitation, in inches, for January 28-30 and locations of flooddetermination points for floods in western Tennessee. FIGURE 6.—Discharge hydrograph for Middle Fork Forked Deer River near Alamo, Tenn. Table 3.—Summary of flood stages and discharges, January 29 to February 5. in the Tennessee River basin in western Tennessee [Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available. Stations 1-4 are operated by Tennessee Valley Authority. Station 14 is operated by U.S. Army Corps of Engineers, Memphis District] | | | | | Maximum floods | | | | | |-----|--|-----------------------------|---------------------|---|----------------------------|-------------------------------|-------------------------|--| | No. | Stream and place of determination | Drainage
area
(sq mi) | Period of
record | | Gage | Disc | harge | | | | | | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | 1 | Pine Tree Branch near Lexington. | 0. 14 | 1941-56 | Jan. 29, 1956
Aug. 26, 1944 | 17. 44
18. 72 | 24. 9
244 | 178
1, 740 | | | 2 | Browns Creek near Chesterfield. | 20.2 | 1953-56 | Jan. 29, 1956
May 4, 1953 | 8. 23
7. 65 | 2, 220
1, 570 | 110
77. 7 | | | 3 | Beech River near Darden | 165 | 1954–56 | Jan. 30, 1956
Mar. 22, 1955 | 8. 23
9. 38 | 5,380
6,340 | 32. 6
38. 4 | | | 4 | Birdsong Creek near Holladay | 44.9 | 1940-56 | Jan. 29, 1956 | 13. 53 | 9,600 | 214 | | | 5 | Big Sandy River at Bruceton | 205 | 1929-56 | Mar. 16, 1948
Jan. 30, 1956
Jan. 21, 1935 | 13, 43
14, 85
16, 16 | 9, 520
11, 800
17, 000 | 212
57. 6
82. 9 | | | 6 | South Fork Obion River near
Greenfield. | 431 | 1929-56 | March 1897
Jan. 31, 1956
Jan. 22, 1937 | 18
16. 98
17. 82 | 25, 000
17, 500
25, 600 | 122
40.6
59.4 | | | 7 | Rutherford Fork Obion River
near Bradford. | 203 | 1929-56 | Jan. 30, 1956
Jan. 22, 1937 | 20.47 | 8, 860
9, 730 | 43. 6
47. 9 | | | 8 | North Fork Obion River near
Union City. | 490 | 1929-56 | Feb. 2, 1956 | 19.06
22.0 | 11,000
49,200 | 22. 4
100 | | | 9 | Obion River at Obion | 1,880 | 1929-56 | Jan. 22, 1937
Feb. 3, 1956 | 20.56 | 40, 100 | 21.3
52.9 | | | 10 | South Fork Forked Deer River | 574 | 1929-56 | Jan. 24, 1937
Jan. 30, 1956 | 25. 4
17. 40 | 99, 500
6, 220 | 10.8 | | | 11 | at Jackson.
South Fork Forked Deer River | 1, 100 | 1929-56 | Jan. 21, 1935
Jan. 31, 1956 | 24. 0
21. 27 | 43,600
26,200 | 76. 0
23. 8 | | | 12 | at Chestnut Bluff. North Fork Forked Deer River | 71.3 | 1950-56 | Jan. 22, 1935
Jan. 30, 1956 | 22. 3
13. 39 | 45,000
11,800 | 40. 9
165 | | | 13 | at Trenton.
Middle Fork Forked Deer River | 410 | 1929-56 | Jan. 14, 1951
Jan. 30, 1956 | 12. 16
16. 70 | 6, 540
34, 300 | 91. 7
83. 7 | | | 14 | near Alamo. North Fork Forked Deer River at Dyersburg. | 867 | 1939–56 | Jan. 21, 1935
Feb. 3, 1956
Jan. 16, 1951 | 15. 46
27. 77
26. 52 | 19, 500
21, 600
20, 400 | 47. 6
24. 9
23. 5 | | ### FLOODS OF FEBRUARY 15 IN THE VICINITY OF HOT SPRINGS, ARK Heavy rains in the vicinity of Hot Springs during the evening of February 15 caused flash floods in Hot Springs and Gulpha Creeks (fig. 7). The official Weather Bureau gage at Hot Springs recorded 5.54 inches of rainfall, most of it falling in a 2-hour period. A "bucket" survey indicated that as much as 10 inches of precipitation fell in the Gulpha Creek watershed just east of Hot Springs. The storm was extremely localized as a nearby station indicated less than a quarter of an inch of rainfall. Hot Springs Creek, which flows through the city of Hot Springs, caused most of the property damage in the downtown district. Gulpha Creek, which drains the area just east of Hot Springs, washed out one small
dam and one highway bridge. One person was FIGURE 7.—Map of flood area showing location of flood-determination points for floods of February 15, in the vicinity of Hot Springs, Ark. drowned on a Gulpha Creek tributary. Total property damage was estimated at \$250,000. Contracted-opening measurements on Hot Springs Creek and on Gulpha Creek at points indicated on figure 7 showed discharges of 4,350 cfs from 5.81 square miles and 21,100 cfs from 50 square miles, respectively. Residents who had lived near Gulpha Creek for as long as 35 years stated that the flood of February 15 was 2 feet higher than any they had seen there before. A flood greater than that of February 15, 1956, ocurred on Hot Springs Creek on May 14, 1923, after 9.01 inches of rain fell during a 4-hour period. ### FLOODS OF FEBRUARY 19-26 IN NORTHERN CALIFORNIA In California the rains associated with the disastrous floods of December 1955 to January 1956 in the Far Western States ceased on January 27. A severe storm moving southeast from the north Pacific Ocean struck northern and central California on February 19. Heavy rains continued through February 23. All coastal basins north of San Francisco Bay and the entire Sacramento Valley were affected by the storm. Precipitation totals of more than 15 inches from February 19 to 23 were not uncommon. Many Weather Bureau precipitation stations received more than 6 inches of rainfall in 24 hours. At Gasquet Ranger Station 8.50 inches of rain was recorded in 1 day. Because of the excessive rainfall during the 2 months preceding the February storm, conditions were favorable for heavy runoff when the February storm occurred. In the Eel River delta area, flood stage was exceeded February 21–23, when inundation of valuable farm and industrial land occurred. Along the Russian River flooding occurred from Cloverdale downstream to the Healdsburg-Guerneville resort region. The peak stage of February 22 near Guerneville had been exceeded only twice during a period of record which began in 1939. Many families were forced to leave their flooded homes in the Russian River lowlands, and many precautionary evacuations took place in the Guerneville area. Operations of the Northwestern Pacific Railway were suspended in the Guerneville-Cloverdale area and also along the Eel River where the tracks were covered by 17 landslides between Dos Rios and Scotia. The location of selected discharge stations and the location and amount of rainfall, February 19-23, reported at selected Weather Bureau precipitation stations are shown in figure 8. Roads were flooded in Sonoma County and in Napa Valley. High tides were a contributing factor to local lowland flooding in Napa Valley. Heavy rains at the beginning of the storm period resulted in local flooding in the San Rafael-Kentfield area. No flooding occurred south of San Francisco Bay. Short periods of intense rainfall caused flooding in the streets of Redding and in the Anderson and Chico areas. Heavy runoff from tributaries between Shasta Lake and Red Bluff raised the Sacramento River above flood stage at Red Bluff, and the peak stage was less than half a foot below that of January 1956; damage, however, was very light. The levee system in the Yuba City-Nicolaus area along the Feather River prevented any flooding there. A break in the Cache Creek levee near Yolo Bypass caused inundation of 1,000 acres of farmland. Heavy snowfall in the Sierra Nevada disrupted communications. Although none of the streams had peaks that were maximum for their period of record, the magnitude of the peaks associated with the large area affected makes this flood an event of rare occurrence. At only one gaging station, Sacramento River at Keswick, did the peak stage and discharge during the February 1956 flood exceed those of the December 1955-January 1956 flood. (See table 4.) $\begin{array}{c} \textbf{Table 4.} \\ \textbf{--} Summary \ of \ flood \ stages \ and \ discharges, \ February \ 19-26, \ in \ northern \\ California \end{array}$ [Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | Maximum floods | | | | |-----|--|-----------------------------|---------------------|---|--|---------------------------------|--| | No. | Stream and place of determination | Drainage
area
(sq mi) | Period of
record | Date | Gage
height
(ft) | Discharge
(cfs) | | | | Sacrame | ento River | basin | | | | | | 1 | Sacramento River at Delta | 427 | 1944–56 | Feb. 21, 19
Dec. 22, 19 | 956 13.58 | 18, 700
37, 000 | | | 2 | Pit River near Montgomery Creek | 5, 170 | 1944-56 | Feb. 22, 19 | 956 10.53 | 21,000 | | | 3 | Sacramento River at Keswick | 6, 710 | 1938-56 | Dec. 23, 19
Feb. 24, 19 | 956 27.37 | 37, 100
53, 800 | | | 4 | Cottonwood Creek near Cottonwood | 945 | 1940-56 | Feb. 28, 19
Feb. 21, 19 | 956 15.14 | 186, 000
47, 900 | | | 5 | Battle Creek near Cottonwood | 362 | 1940-56 | Mar. 1, 19
Feb. 22, 19
Feb. 6, 19 | 941 15.4
956 8.17
942 11.85 | 52, 300
4, 920
12, 800 | | | 6 | Sacramento River near Red Bluff | -, | 1895-1956 | Dec. 11, 19
Feb. 22, 19
Feb. 28, 19 | 937 15. 8
956 21. 83
940 38. 9 | 35, 000
111, 000
291, 000 | | | 7 | Stony Creek near Hamilton City | 764 | 1941-56 | Feb. 22, 19 | 956 14.92 | 17, 900
37, 500 | | | 8 | Butte Creek near Chico | 148 | 1930-56 | Mar. 1, 19
Feb. 22, 19
Dec. 22, 19 | 956 11. 22
955 13. 35 | 13, 100
18, 700 | | | 9 | Sacramento River at Knights Landing | | 1940-56 | Feb. 25, 19
Feb. 9, 19 | 956 38.76 | 26, 300 | | | 10 | Feather River near Oroville | 3, 611 | 1902-56 | Feb. 22, 19 | 956 50,28 | 27, 900
71, 700 | | | 11 | Feather River at Nicolaus | | 1921-56 | Mar. 19, 19
Feb. 24, 19
Dec. 23, 19 | 956 43.61 | 230, 000
74, 700 | | | 12 | Sacramento River at Verona | | 1926-56 | Feb. 25, 19 | 956 35.76 | 357, 000
60, 900 | | | 13 | Sacramento weir near Sacramento | | 1926-56 | Mar. 1, 19
February 1 | 1956 No | 79, 200
flow | | | 14 | American River at Fair Oaks | 1, 921 | 1904-56 | Mar. 26, 19
Feb. 19, 19 | 56 | 118, 000
7, 000 | | | 15 | Sacramento River at Sacramento | | 1948-56 | Nov. 21, 19
Feb. 26, 19
Nov. 21, 19 | 956 22.03 | 180,000
67,600
104,000 | | | 16 | North Fork Cache Creek near Lower Lake | 198 | 1930-56 | Nov. 21, 19
Jan. 17, 19
Feb. 22, 19 | 056 10.72 | 103, 000
10, 600 | | | 17 | Cache Creek near Capay | 1, 052 | 1942-56 | Dec. 11, 19
Feb. 22, 19 | 956 17.20 | 20, 300
30, 100 | | | 18 | Yolo Bypass near Woodland | | 1940-56 | Jan. 21, 19
Feb. 25, 19
Feb. 8, 19 | 956 27.50 | 35, 000
87, 500
272, 000 | | | | Сов | stal basins | 3 | | 1 | <u> </u> | | | 19 | Mattole River near Petrolia | 242 | 1911–13, | Feb. 21, 19 | 056 17.40 | 28, 200 | | | 20 | Eel River at Scotia | 3, 113 | 1950-56
1910-15, | Dec. 22, 19
Feb. 22, 19 | 955 29.60
956 43.45 | 90, 400
221, 000 | | | 21 | Klamath River near Klamath | 12, 100 | 1916–56
1910–26, | Dec. 22, 19
Feb. 22, 19
Dec. 22, 19 | 955 61. 90
956 27. 12 | 541, 000
147, 000 | | | 22 | Smith River near Crescent City | 613 | 1950-56
1931-56 | Dec. 22, 19
Feb. 21, 19 | 955 49.7
956 30.42 | 425, 000
88, 200 | | | | Zinini zinini di | 010 | 1001 00 | Dec. 22, 19 | 055 41.20 | 165, 000 | | ¹ Did not occur at time of maximum discharge. FIGURE 8.—Map of flood area in northern California showing location of flood-determination points and total rainfall, in inches, February 19-23. ### FLOODS OF FEBRUARY 21-22 IN ESQUATZEL COULEE AREA, WASH-INGTON Heavy rain falling on frozen ground covered by various amounts of snow caused flooding in the Esquatzel Coulee and adjacent drainage basins (fig. 9). This flood was the greatest known in Connell since the town was settled in 1888. Extremely low temperatures for several days before the rain began froze the ground to a depth of several inches. Some snow was on the FIGURE 9.—Map of flood area showing location of flood-determination points and precipitation, in inches, for February 20-21, for floods in Esquatzel Coulee area, Washington. ground, particularly in the headwater areas of Providence Coulee, but the amount of water contributed to the flood discharge is unknown. Rainfall was the principal factor causing the flood, not because the total rainfall was outstanding but because a very large part of it became surface runoff owing to the frozen ground. The heaviest rainfall during February 20-21 occurred in the headwater area of Providence Coulee (1.57 inches at Providence), and practically the entire area from Providence to Connell received 1 inch or more of rainfall. Three gaging stations are operated on Providence and Esquatzel Coulees, and complete records of stage and discharge were obtained from them during the flood period. Peak discharges were obtained at 36 miscellaneous sites by indirect measurements (table 5). The location of all flood-determination points are shown on figure 9, and the numbers of these stations correspond to those in the summary table. The largest unit peak discharge determined in this flood was 372 cfs per sq mi from an area of 7.53 sq mi in Providence Coulee about 9 miles upstream from Cunningham. The basin contributing this discharge was in the area of heaviest precipitation and greatest snow cover. The release of ponded water by the washout of a railroad fill just above the station undoubtedly had an appreciable effect on the magnitude of the peak (2,800 cfs) at the station. Table 5.—Summary of flood stages and discharges, February 21-22, in Esquatzel Coulee area,
Washington [Each station in this table has one, two, or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | Stream and place of determination | | | Maximum floods | | | | | |-------------------|--|-------------------------|---------------------|---------------------------|----------------|----------------------------------|-------------------------|--| | No. | | Drain-
age
area | Period
of record | | Gage | Discharge | | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | | Crab | Creek basi | n | | | | | | 1 | Lind Coulee tributary near | 0. 21 | | Feb. 21, 1956 | | 60. 3 | 287 | | | 2
3 | Lind Coulee at Lind Lind Coulee above Weber Cou- lee near Warden. | 138
299 | | do | | 5, 150
7, 160 | 37. 3
24. 0 | | | 4
5
6 | Bowers Coulee near Schrag Weber Coulee near Warden Warden Coulee near Warden | 120
265
31. 4 | | do
do | | 5, 000
9, 400
1, 120 | 41. 7
35. 5
35. 6 | | | | | Scooteney | Reservoir b | asin | | | | | | 7
8
9
10 | Kansas No. 1 near Othello
Kansas No. 2 near Cunningham.
Kansas No. 2 tributary near
Cunningham.
Scooteney Reservoir tributary
near Othello. | 24. 8
6. 06
3. 16 | | Feb. 21, 1956
dodododo | | 1, 360
175
49. 4
2, 110 | 54. 8
28. 9
15. 6 | | Table 5.—Summary of flood stages and discharges, February 21-22, in Esquatzel Coulee area, Washington—Continued | | | | | Maximum floods | | | | | |-----------------|--|-----------------------|---------------------|---------------------------------------|----------------|-------------------------------|------------------|--| | No. | Stream and place
of determination | Drain-
age
area | Period
of record | | Gage | Discl | harge | | | | or down minution | (sq mi) | 01100014 | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | | Esquatz | el Coulee b | asin | | | | | | 11 | Providence Coulee near Cun-
ningham. | 7. 53 | | Feb. 21, 1956 | 3 | 2, 800 | 372 | | | 12 | Providence Coulee tributary No. 1 near Cunningham. | 0. 47 | | do | | 88.6 | 188 | | | 13 | Providence Coulee tributary No. 2 near Cunningham. | 2.74 | | do | | 667 | 243 | | | 14 | Providence Coulee at Cunning-
ham. | 27.8 | 1953-56 | Feb. 21, 1956
Jan. 4, 1956 | 10.04 | 1 2, 160
333 | 77.
12. | | | 15 | Providence Coulee tributary at Cunningham. | 22. 0 | | Feb. 21, 1956 | 3 | 1,770 | 80. | | | 16 | Providence Coulee tributary
No. 3 near Cunningham. | . 93 | | do | 1 | 169 | 182 | | | 17 | Providence Coulee tributary at Hatton. | 3. 31 | | ł | 1 | 76. 2 | 23. | | | 18 | Hatton Coulee tributary near Lind. | 2.64 | | | 1 | 117 | 44. | | | 19 | Hatton Coulee tributary near Cunningham. | . 72 | l : | do | | 112 | 156 | | | 20 | Hatton Coulee tributary near Hatton. | 3. 82 | | do | 1 | 186 | 48. | | | $\frac{21}{22}$ | Hatton Coulee near Hatton
Kansas No. 3 near Hatton | 49. 6
13. 5 | | do | | 1, 120
877 | 22.
65. | | | 23
24 | Kansas No. 3 near Conneil
Providence Coulee tributary | 39. 6
54. 2 | | do | | 1, 180
929 | 29.
17. | | | 25 | near Connell. Providence Coulee above Connell. | 235 | | do | | 5, 570 | 23. | | | 26 | Providence Coulee tributary at Connell. | 5. 53 | | do | | 30 | 5. | | | 27 | Esquatzel Coulee at Connell | 240 | 1953-56 | Feb. 21, 1956
Jan. 4, 1956 | 29.0 | ³ 5, 560
1, 520 | 23.
6. | | | | | | | February 1949
Feb. 21, 1956 |) | 4 1, 760 | 7. | | | 28
29 | Hardesty Coulee near Connell Rattlesnake Canyon near Lind | 10. 4
14. 0 | | Feb. 21, 1956 | · | 105
1, 380 | 10.
98. | | | 30 | Rattlesnake Canyon near Con-
nell. | 98. 1 | | do | - | 1, 350 | 13. | | | 31 | Esquatzel Coulee at Mesa | 293 | | Feb. 22, 1956 | | 4,080 | 13. | | | 32
33 | Old Maid Coulee near Connell.
Dunnigan Coulee near Connell. | 17.8 | | Feb. 21, 1956 | · | 171 | 9. | | | 34 | Old Maid Coulee near Mesa | 27. 5
69. 4 | | do | | 465
456 | 16.
6. | | | 35 | Esquatzel Coulee at Eltopia | 394 | 1953-56 | Feb. 22, 1956 | 18. 23 | 3,740 | 9. | | | 36 | Esquatzel Coulee near Pasco | 493 | | Jan. 5, 1956
Feb. 22 , 1956 | · | 126
2, 740 | 5. | | | ! | I | Smith | Canyon bas | in | 1 1 | | | | | 37 | Smith Canyon tributary near | 1.71 | | Feb. 21, 1956 | | 45. 8 | 26. | | | 38
39 | Connell. Smith Canyon near Eltopia Rye Grass Coulee near Eltopia | 46. 2
17. 6 | | do | | 462
126 | 10.
7. | | The peak discharge flattened to 2,160 cfs in Providence Coulee at Cunningham. By the time the crest arrived at Connell, a considerable amount of inflow had occurred from tributary basins, receiving on an average more than 1 inch of rainfall, and the peak discharge increased At site 1½ miles above station. Outside gage height. At site 0.6 mile below station. About equal to that of August 1907 and greatest outside period of record since at least 1888. to 5,560 cfs. Downstream from Connell, the peak discharge showed a decrease at each succeeding station and was 2,740 cfs when it entered Pasco Sump. Tributary inflow downstream from Connell was relatively small—the peak discharge from Old Maid Coulee was 456 cfs. See figure 10 for discharge hydrographs of the three gaging stations. The volume of runoff at Eltopia was only slightly greater than that at Connell. A comparison of the volumes at these two stations and that at Cunningham is shown in figure 11. FIGURE 10.—Discharge hydrographs for gaging stations in flood area for floods of February 21-22 in Esquatzel Coulee area, Washington. Flood damages were high in Connell and Mesa which are on the bottomlands of Esquatzel Coulee. In Connell the floodwaters were as much as 3 feet deep in the business district, 50 families were evacuated, and damage was estimated at about \$800,000. The damage in Mesa was estimated at about \$300,000, and minor damage occurred in other communities along the channel. Many culverts and bridges were damaged or destroyed. Highway No. 10 was flooded by Weber Coulee north of Warden and Highway No. 395 was closed to traffic in Connell. On the main line of the Northern Pacific Railway, which closely follows Providence and Esquatzel Coulees for almost their FIGURE 11.—Cumulative volume of runoff at gaging stations in the flood area for floods of February 21-22 in Esquatzel Coulee area, Washington. entire lengths, tracks were washed out at several places and minor damage resulted at others. Damage to farmland was small as the precipitation was not intense and the frozen soil was not eroded. The following information on past floods was obtained from residents of Connell: The flood of February 21–22, 1956 (peak discharge, 5,560 cfs) was the greatest since the settlement began in 1888. The floods of August 1907 and of February 1949 (peak discharge, 1,760 cfs) were of about equal magnitude and were probably the second and third greatest. The fourth greatest flood was probably that of February 1906 and the fifth largest that of January 4, 1956 (peak discharge, 1,520 cfs). Smaller floods of unknown magnitude occurred: January 1905, 1906, 1909, 1925; February 1907, 1913, 1916, 1919, 1932; February or March 1912; May or June 1923, 1951. ### FLOODS OF MARCH 7-9 IN NEW YORK AND PENNSYLVANIA General flooding occurred in New York, south of Lake Ontario and west of the Delaware River, and in northwestern Pennsylvania (fig. 12). The runoff was due to moderately heavy rains (table 6) falling on a thick cover of snow of higher than normal water content during a period when the average temperature was 7° above normal. These rains extended over a large area, so that flooding occurred in the Allegheny River, as well as in the smaller streams. The most severe flooding occurred in the Allegheny River basin in Pennsylvania and New York and in streams tributary to Lake Erie FIGURE 12.—Map of flood area showing location of flood-determination points for floods of March 7-9 in New York and Pennsylvania. and to Niagara River in New York. Maximum peak discharges occurred at several gaging stations in this area (table 7). The peak discharge in the Allegheny River at Red House, N.Y., was greater than any other during a period of record which began in 1903. The Weather Bureau reported the greatest amount of damage occurred at Warren, Pa., and at Salamanca, N.Y.—both along the Allegheny River. Eight feet of water swirled through Warren causing damage of almost \$900,000 (table 8). Table 6.—Rainfall at selected U.S. Weather Bureau Stations in New York and Pennsylvania, 7 p.m. March 5 to 7 a.m. March 8 | Station | Total
rainfall
(inches) | Station | Total
rainfall
(inches) | Station | Total
rainfall
(inches) | |---|--|------------|--|--|----------------------------------| | Franklin, Pa. Utica, Pa. Meadville, Pa. Union City, Pa. Sherman, N.Y Torpedo, Pa. | 1. 74
1. 79
1. 80
2. 88
2. 80
3. 41 | Warren, Pa | 1. 69
1. 05
2. 69
2. 89
3. 41
2. 55 | Friendship, N.Y
Bradford, Pa
Coudersport, Pa
Clermont, Pa | 3. 25
3. 00
2. 85
2. 90 | Table 7.—Summary of flood stages and discharges, March 7-9, in New York and Pennsylvania [Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report: the second pertains to the maximum flood previously known during
the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | Maximum floods | | | | | | |-----|--|-----------------------------|------------------------|---|----------------------------|-------------------------------|-------------------------|--|--| | No. | Stream and place of determination | Drainage
area
(sq mi) | Period
of
record | | Gage | Discharge | | | | | | | | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | | | Alle | gheny Riv | er Basin | | | | | | | 1 | Great Valley Creek near
Salamanca, N.Y. | 142 | 1950-56 | Mar. 7, 1956
Mar. 1, 1955 | 10. 66
8. 91 | 9, 680
6, 100 | 68. 2
43. 0 | | | | 2 | Allegheny River at Red
House, N.Y. | 1, 690 | 1903-56 | Mar. 8, 1956
July 20, 1942 | 15. 11
14. 55 | 49, 100
45, 300 | 29. 1
26. 8 | | | | 3 | Alleghen'y River near Kinzua,
Pa. | 2, 179 | 1935-56 | Mar. 8, 1956
Mar. 22, 1948 | 19. 95
18. 52 | 60, 500
50, 800 | 27. 8
23. 3 | | | | 4 | Conewango Creek at Water-
boro, N.Y. | 290 | 1938–56 | Mar. 8, 1956
Apr. 7, 1947 | 11, 58
11, 35 | 6, 750
8, 600 | 23. 3
29. 7 | | | | 5 | Conewango Creek at Russell,
Pa. | 816 | 1939–56 | Mar. 9, 1956
Apr. 7, 1947 | 10. 55
10. 69 | 14, 100
14, 400 | 17. 3
17. 6
17. 9 | | | | 6 | Brokenstraw Creek at Youngs-
ville. Pa. | 321
304 | 1909-56 | March 1936
Mar. 8, 1956
Mar. 25, 1913 | 10. 9
10. 30
13. 2 | 14, 600
11, 700
18, 000 | 36. 4
59. 2 | | | | 7 | Allegheny River at West
Hickory, Pa. | 3, 660 | 1941-56 | Mar. 8, 1956
Apr. 6, 1947
Feb. 23, 1945 | 17. 20
15. 97
17. 51 | 101, 000
84, 300 | 27. 6
23. 0 | | | | 8 | Allegheny River at Franklin,
Pa. | 5, 982 | 1914–56 | Mar. 8, 9, 1956
Mar. 13, 1920 | 20. 55
20. 65 | 134, 000
138, 000 | 22. 4
23. 1 | | | | | | Trib | utary to L | ake Erie | | | | | | | 9 | Cattaraugus Creek at Go- | 428 | 1939–56 | Mar. 7, 1956 | 14, 13 | 34, 600 | 80. 8 | | | | 10 | wanda, N.Y. Buffalo Creek at Gardenville, N.Y. | 145 | 1938-56 | Mar. 17, 1942
Mar. 7, 1956
Mar. 1, 1955 | 13, 73
9, 42
9, 43 | 35, 900
13, 000
13, 000 | 83. 9
89. 7
89. 7 | | | | 11 | Cayuga Creek near Lan-
caster, N.Y. | 93. 3 | 1938–56 | Mar. 1, 1955
Mar. 7, 1956
Mar. 1, 1955 | 9. 45
10. 05
9. 59 | 8, 680
7, 900 | 93. 0
84. 7 | | | | 12 | Cazenovia Creek at Ebenezer,
N.Y. | 136 | 1940–56 | Mar. 7, 1956
Mar. 1, 1955 | 14. 65
13. 82 | 14, 800
13, 500 | 100
99. 3 | | | | | | Tribut | ary to Nia | gara River | | | | | | | 13 | Little Tonawanda Creek at | 22. 0 | 1912-56 | Mar. 7, 1956 | 16.04 | 2, 700 | 123 | | | | 14 | Linden, N.Y. Tonawanda Creek at Batavia, N.Y. | 172 | 1944-56 | Mar. 1, 1955
Mar. 7, 1956
Mar. 29, 1950 | 14.83
12.06 | 2, 460
5, 500
5, 530 | 112
32, 0
32, 2 | | | ¹ Affected by ice jam. | Table 8.—Damage | caused b | y floods d | of March | 7–9 in | New | York | and | Pennsylvanie | $\boldsymbol{\imath}$ | |-----------------|------------|------------|------------|------------|--------|------|-----|--------------|-----------------------| | | [Furnished | by U.S. W | eather Bur | eau, Pitts | burgh, | Pa.] | | | | | Locality | Amount
of damage | Number of
dwellings
damaged | |--|--|---| | Warren, Pa Salamance, N.Y. Youngsville, Pa East Hickory, Pa Tionesta, Pa Olean, N.Y. Eldred, Pa Smethport, Pa Port Allegany, Pa Roulette, Pa Jamestown, N.Y. Russell, Pa | \$886, 500 352, 000 5, 000 17, 750 8, 750 12, 000 5, 000 10, 300 60, 000 5, 100 10, 000 5, 000 | 950
100
1
133
30
50
30
8
20
10
34 | ### FLOOD OF MARCH 24 IN GRASSHOPPER CREEK, MONTANA The greatest peak discharge in 21 years (1921-33, 1945-53, 1955-56) of record occurred March 24 in Grasshopper Creek southwest of Dillon (fig. 13), owing to rapid snowmelt. FIGURE 13.—Map showing location of flood-determination point for flood of March 24 in Grasshopper Creek, Mont. The peak discharge at the gaging station near Dillon (drainage area, 350 sq mi) was 1,870 cfs (gage height: 6.47 ft in gage well, 7.33 ft outside). The previous maximum discharge was 719 cfs on June 4, 1948, and on June 3, 1953 (gage height, 4.51 ft). Though the peak discharge of the March 1956 flood was only 5.4 cfs per sq mi, it was 2.6 times as great as the previous maximum peak discharge in 21 years of record, and this indicates that the recurrence interval of the flood was very great. ### FLOODS OF APRIL 2-6 IN WEST-CENTRAL WISCONSIN The floods of April 2-6 resulted from the melting of heavy snow, which had fallen in March, by warm temperatures and from rain during the early part of April. Precipitation was not excessive—2.6 inches was the highest 8-day total (table 9); but the combination of moderate precipitation, rapidly melting snow, and high soilmoisture content resulted in bankful and flood stages of streams in west-central Wisconsin (fig. 14). The peak discharges at three gaging stations in the flood area were the maximum of record. The peak discharge of April 4, 1956, in the FIGURE 14.—Map of flood area showing location of flood-determination points for floods of April 2-6 in west-central Wisconsin. Trempealeu River at Dodge was 58 percent greater than the previous maximum peak in 1919, which in turn was the greatest peak since 1876. Table 10 shows the peak discharges of several gaging stations in the flood area. The greatest flood damage occurred in the Trempealeau Valley in the towns of Arcadia, Whitehall, and Blair. Dams at Blair and Whitehall were severely damaged. Floating chunks of ice added to the destructiveness of the flood. At least 100 men were working to strengthen the Arcadia dikes, but the effort had to be given up in the morning of April 4 and the dikes failed. This was the worst flood since 1919 in Arcadia. More than 20 blocks in the town were inundated. In low-lying areas the water was as much as 3½ feet deep. The flood damage in Trempealeau Valley was estimated by the Weather Bureau at more than \$250,000. Table 9.—Precipitation at U.S. Weather Bureau stations in Wisconsin, March 28 to April 4 | Station | Total rain-
fall (inches) | Station | Total rain-
fall (inches) | |------------|------------------------------|--|------------------------------| | Alma Dam | 2. 25 | Dodge Galesville Hatfield Dam Neillsville Stanley Owen | 2, 27 | | Mondovi | 0. 86 | | 2, 60 | | Menomonie | 2. 23 | | 1, 00 | | Eau Claire | 1. 37 | | 1, 98 | | Fairchield | 1. 97 | | 1, 74 | | Blair | 2. 51 | | 1, 77 | Table 10.—Summary of flood stages and discharges, April 2-6, in west-central Wisconsin [Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | Maximum floods | | | | | |-----|--|-----------------------|----------------------|--|-----------------------------|-------------------------------|-------------------------|--| | No. | Stream and place
of determination | Drain-
age
area | Period
of record | | Gage | Discl | Discharge | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | | Chippe | wa River ba | sin | | | | | | 1 | Jump River at Sheldon | 574 | 1915-56 | Apr. 6, 1956 | 10.40 | 8, 090 | 14. 1 | | | 2 | Yellow River at Cadott | 351 | 1942-56 | Aug. 31, 1941
Apr. 6, 1956 | 18.8
7.10 | 46,000
4,350 | 80. 1
12. 4 | | | 3 | Red Cedar River near Colfax | 1, 100 | 1914-56 | June 28, 1943
Apr. 5, 1956 | 12. 15
6. 25 | 1 15, 600
7, 740 | 44. 4
7. 0 | | | 4 | Hay River at Wheeler | 426 | 1950-56 | Apr. 3, 1934
Apr. 5, 1956 | 11.4
11.04 | 21, 900
5, 270
6, 700 | 19.9
12.4 | | | 5 | Red Cedar River at Meno-
monie. | 1,760 | 1907-08,
1913-23, | Mar. 22, 1953
Apr. 5, 1956
Apr. 4, 1934 | 12. 36
6. 56
16. 0 | 6, 700
12, 900
40, 000 | 15.7
7.3
22.7 | | | 6 | Eau Galle River at Spring
Valley. | 64.8 | 1925-56
1944-56 | Apr. 3, 1956
Apr. 15, 1954
Sept. 18, 1942 | 7. 93
9. 50
2 16. 98 | 5, 130
7, 000
3 33, 000 | 79. 1
108
509 | | | | | Trempea | leau River l | oasin | | | | | | 7 | Trempealeau River at Dodge | 643 | 1913–19,
1934~56 | Apr. 4, 1956
Mar. 17, 1919 | 10.35
10.2 | 4 17, 400
11, 000 | 27. 1
17. 1 | | | | , | Black | k River basi | n | | | | | | 8 | Black River at Neillsville | 750 | 1905-09, | Apr. 3, 1956 | 16. 50 | 21, 500 | 28. | | | 9 | Black River near Galesville | 2, 120 | 1913-56
1931-56 | Sept. 10, 1938
Apr. 6, 1956
Sept. 11, 1938 | 23. 8
12. 90
1 14. 31 | 48, 800
29, 300
58, 000 | 64. 6
13. 8
27. 4 | | | | | La Cro | sse River ba | sin | | | · | | | 10 | Little La Crosse River near | 77. 1 | 1934-56 | Apr. 2, 1956 | 9. 15 | 1, 840 | 23.9 | | | 11 | Leon.
La Crosse River near West
Salem. | 398 | 1913-56 | Aug. 6, 1935
Apr. 3, 1956
Aug. 6, 1935 | 14. 43
10. 40
1 12. 2 | 4, 620
5, 710
8, 200 | 59. 9
14. 3
20. 6 | | | - | <u> </u> | Wiscon | sin River b | ssin . | l . | | | | | 12 | Big Eau Pleine River near | 224 | 1914-25, | Apr. 5, 1956 | 16.60 | 10, 500 | 46.9 | | | 13 | Stratford. Yellow River at Babcock | 223 |
1937-56
1944-56 | Sept. 9, 1938
Apr. 5, 1956 | 24. 5
15. 85 | 41,000
8,470 | 183
38. (| | | 14 | Lemonweir River at New Lis- | 486 | 1944-56 | Apr. 2, 1952
Apr. 5, 1956 | 17. 38
12. 60 | 11,600
5,580 | 52. 0
11. 4 | | | 15 | bon.
Kickapoo River at La Farge | 266 | 1938-56 | Apr. 3, 1952
Apr. 4, 1956
July 21, 1951 | 12.28
12.35
12.32 | 5, 160
6, 750
6, 600 | 10.6
25.4
24.8 | | | 16 | Kickapoo River at Steuben | 690 | 1933-56 | August 1935
Apr. 5, 1956
July 22, 1951 | 15. 5
10. 88
13. 66 | 8, 100
6, 310
10, 300 | 30. 8
9. 14. 9 | | Maximum observed. Maximum stage known since at least 1894. Discharge estimated by Corps of Engineers. Highest since 1876. ### FLOODS OF APRIL 30 TO MAY 3 IN THE BRAZOS RIVER AND COLO-RADO RIVER BASINS IN TEXAS Extensive flooding occurred April 29 to May 3, 1956, in the Brazos River and Colorado River basins in central Texas after severe thunderstorms and heavy rains, caused by a series of squall lines that combined with a stationary front extending generally along a line from Fort Stockton in west Texas to Waco in central Texas and northeastward. The most severe flooding and the heaviest rainfall was in an area of about 25,000 square miles (fig. 15). Three precipitation stations reported more than 10 inches of rain, and 18 others reported more than 5 inches. FIGURE 15.—Map of flood area showing location of flood-determination points and precipitation, in inches, for April 29 to May 3 for floods in the Brazos and the Colorado River basins in Texas. Maximum rainfall reported was 14.54 inches at a site in the area—bounded by Dublin, Stephenville, and Hico—in the upper North Bosque River watershed. According to the Soil Conservation Service, the weighted-average rainfall was 9.49 inches in this area of greatest rainfall. Three miles northeast of Stephenville, Erath County, 11.57 inches of rain was measured during the period with a maximum intensity of 3 inches in 45 minutes on April 30. Up to 8 inches of rain in 2½ hours was reported as occurring in that area on April 30. Peak discharges approached or were the highest of record at gaging stations in the North Bosque and Leon River subbasins (tributary to the Brazos River), on Elm and Mukewater Creeks, and in the Pecan Bayou subbasin (tributary to the Colorado River) (table 11). The greatest peak discharge in the Brazos River subbasins was 55,800 cfs at Cowhouse Creek near Pidcoke on May 1. It was probably the largest discharge at that site since at least 1882. The flood on Elm Creek at Ballinger (discharge, 38,500 cfs, May 1) was the greatest in 24 years of gaging record and reached the highest stage not affected by backwater from the Colorado River since at least 1904. The stage of Hords Creek at Coleman (discharge, 25,100 cfs) was highest since July 1932. The stage in 1932 was 2.6 feet higher at a site 6,000 feet downstream. Brownwood Reservoir on Pecan Bayou, 10 miles above the gaging station, reached the recordhigh content of 192,000 acre-feet on May 2, and the water level was 6.4 feet above spillway crest. The reservoir was first filled in July 1932. The Colorado River at Winchell reached the fourth-highest stage since at least 1924, and substantial flooding occurred on the San Saba River. Flood damage was limited mainly to residential and agricultural properties and to highways and highway structures. No loss of life was reported, but highways were inundated and closed in the upper part of the North Bosque River basin. Seven and a half inches of rainfall in Valera on May 1 caused flooding in the Pecan Bayou subbasin, and 75 persons were rescued by boat. Mud, 18 inches thick, was deposited in flooded homes at Thrifty, northwest of Brownwood, and about 200 homes were evacuated in Brownwood on May 2. Gas lines were broken, telephone lines were down, and trains had to be rerouted. Along the Brazos River and Tehuacana Creek below Waco, considerable flooding occurred which washed out about 30 bridges, flooded about 22,000 acres of crops, damaged about 80,000 acres of planted cropland, an destroyed about 100 miles of farm fences. Table 11.—Summary of flood stages and discharges, April 30 to May 3, in the Brazos and Colorado River basins in Texas [Each station in this table has one or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | Ma | aximum floods | | | | |---------------------------------------|--|-----------------------------|---------------------|--|-------------------------------------|---------------------------------|---------------------------|--| | No. Stream and place of determination | Stream and place of determination | Drainage
area
(sq mi) | Period of
record | | Gage | Discharge | | | | | (-4) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | | | <u> </u> | Brazos Rive | r basin | | | | | | 1 | Green Creek subwater-
shed No. 1 near Dublin. | 3. 18 | 1955–56 | Apr. 30, 1956 | | 9, 910 | 3, 120 | | | 2 | Green Creek near Alexander. | 45. 5 | 1954–56 | do
May 19, 1955 | 23. 95
13. 24 | 23, 900
4, 000 | 525
87. 9 | | | 3 | North Bosque River near
Clifton. | 988 | 1923-56 | May 23, 1952
May 2, 1956
Apr. 22, 1945 | 28. 0
27. 82
1 23.2 | 55, 800
29, 900
39, 000 | 1, 230:
30. 3
39. 5 | | | 4 | Leon River near Hasse | 1, 242 | 1939–56 | May 9, 1922
May 1, 1956
May 24, 1952 | 1 25
20. 18
21. 49 | 30, 700
38, 500 | 24. 7
31. 0 | | | 5 | Leon River near Gates- | 2, 279 | 1950-56 | May 1908
May 1, 1956
May 19, 1955 | 27
31. 06
28. 18 | 25, 300
10, 600 | 11. 1
4. 6 | | | 6 | Cowhouse Creek at Pid-
coke. | 475 | 1950-56 | May 1908.
May 1, 1956.
May 19, 1955.
1900, 1944. | 35
38. 76
29. 70
37. 5 | 55, 800
23, 000 | 117
48. 4 | | | 7 | Colorado River at Ballinger. | 16, 840 | 1907–56 | May 1, 1956
Sept. 18, 1936 | 21. 40
28. 6 | 14, 000
75, 400 | (2)
(2) | | | 8 | | 458 | 1932-56 | Sept. 18, 1936
1884
May 1, 1956 | | | (²)
84. 1 | | | 9 | Concho River near Paint | 5, 538 | 1915–56 | May 14, 1946
August 1906
May 1, 1956 | 10. 84
3 14. 6 | 32, 800
 | 71. 6 | | | 10 | Rock. Mukewater Creek at | 70. 4 | 1951–56 | Sept. 17, 1936
August 1882
May 1, 1956 | 43. 4
40
15. 83 | 301,000 | 54. 4
213 | | | | Trickham. | | | May 10, 1955 | 10.85
18 | 4, 320 | 61. 4 | | | 11 | Colorado River at Win-
chell. | 24, 580 | 1923–34,
1939–56 | May 1, 1956
Oct. 15, 1930
Sept. 19, 1936 | 44. 55
51. 8
62. 2 | 57, 800
76, 100 | (2)
(2)— | | | 12 | Hords Creek at Coleman | 107 | 1940–56 | June 26, 1941
June or Septem- | 21. 50
18. 60
(5) | 25, 100
10, 600 | 235
99, 1 | | | 13 | Pecan Bayou at Brown-
wood. | 1, 614 | 1917–18,
1923–56 | ber 1900.
May 2, 1956
Oct. 14, 1930 | 16. 08
16. 92 | 26, 500
31, 600 | 16. 4
32. 7 | | | 4 | San Saba River at Me-
nard. | 1, 151 | 1915–56 | May 1, 1956 | 21. 7
17. 54
22. 2 | 48, 000
130, 000 | 41.7
102 | | | 15 | San Saba River at San
Saba. | 3, 042 | 1904-06,
1915-56 | June 5 or 6, 1899
May 2, 1956
July 23, 1938 | 23. 3
28. 55
7 45. 18 | 35, 600
203, 000 | 11. 7
66. 7 | | | 16 | Colorado River near San
Saba. | 30, 600 | 1915–56 | June 6, 1899
May 3, 1956
July 23, 1938
Sept. 25, 1900 | 7 42. 6
32. 75
63. 2
58. 4 | 54, 100
224, 000
184, 000 | (2)
(2)
(2) | | At site 1.1 miles upstream. Flood of 1922 reached a stage of about 35 ft at present site. Cubic feet per second per square mile not indicative; approximately 11,900 sq mi of drainage area is probably noncontributing. Some backwater effect from Colorado River. Some backwater energy form colorato kiver. 4 Maximum daily discharge during flood period. 5 Flood of 1900 was about 6.3 ft higher than that of Apr. 30, 1956, at point about 6,000 ft downstream. 5 Flood of July 3, 1932, probably the greatest known, reached a discharge of about 235,000 cfs as flood entered Brownwood Reservoir 10 miles upstream. 7 At site 1.8 miles downstream at datum 8.80 ft lower. ### FLOODS OF MAY 14-16 IN SOUTHERN MISSOURI Heavy rains fell over the southern part of Missouri on May 14-15 causing flooding in tributaries to upper reaches of the White River. The Weather Bureau station at Hailey reported 7.6 inches of rain for the 2-day period, and many other stations reported more than 6 inches (table 12). In a strip averaging about 30 miles wide and extending from Seligman to Ellington, the rainfall at Weather Bureau stations totaled more than 5 inches. The basins in the area of heaviest rainfall were those of Flat Creek, the lower part of James River, and the headwater tributaries to Current River. Peak discharges were determined at 6 gaging stations and at 1 miscellaneous site (fig. 16) in the flood area. The peak discharges in Big FIGURE 16.—Map of flood area showing location of flood-determination points for floods of May 14-16 in southern Missouri. Creek, James River, and Flat Creek were exceptionally high (table 13). The peak discharge in Big Creek near Yukon was about equal to that of a 50-year flood, and the peak discharge in Flat Creek at Cassville was somewhat higher than that of a 50-year flood. The Table 12.—Rainfall at U.S. Weather Bureau stations in Missouri, May 14-15 | Station | Total
rainfall
(inches) | Station | Total
rainfall
(inches) | Station | Total
rainfall
(inches) | |--|---
---|---|-------------|-------------------------------| | Neosho. Granby. Anderson Pierce City. Monett. Mount Vernon Springfield. Rogersville Ozark. Oldfield. | 2. 78
4. 85
3. 42
4. 48
2. 88
2. 94
4. 26 | Galena Hailey Cassville Seligman Lampe Ozark Beach Forsyth Mountain Grove Mansfield Topaz | 7. 31
7. 06
6. 15
4. 82
5. 14 | Ava Vanzant | 5. 85
5. 12
5. 31 | peak discharges at the two gaging stations on the James River were more than three times as great as that of a 50-year flood. The stages of the James River and several of its tributaries were higher than any other remembered by residents. The peak discharges in White River, North Fork River, and Bryant Creek were each less than that of a 10-year flood. Resorts on Lake Taneycomo sustained some flood damage and two persons were drowned near Cassville. Table 13.—Summary of flood stages and discharges, May 14-16, in the White River basin in southern Missouri [Each station in this table has one, two, or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | No. Stream and place of determination | | Drainage
area
(sq mi) | Period
of
record | Maximum floods | | | | | |---------------------------------------|------------------------------------|-----------------------------|------------------------|------------------------------------|------------------|--------------------|------------|--| | | | | | | Gage | Discharge | | | | | (-4 2) | 100024 | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | 1 | James River near Springfield | 246 | 1955-56 | May 15, 1956
July 1909 | 15. 20
22 | 12, 400 | 504 | | | 2 | James River at Galena | 987 | 1921-56 | May 15, 1956
May 20, 1943 | 20. 98
29. 82 | 27, 200
52, 700 | 276
534 | | | 3 | Flat Creek at Cassville | 32. 6 | | May 14, 1956 | 20.02 | 8, 970 | 275 | | | 4 | White River near Branson | 4,022 | 1951-56 | May 16, 1956 | 36. 9 | 89, 100 | 22 | | | | | | | Mar. 21, 22, 1955
Apr. 16, 1945 | 23. 60
52. 8 | 40,600
203,000 | 10
50 | | | 5 | North Fork River near
Tecumseh. | 561 | 1944-56 | May 15, 1956
Jan. 4, 1950 | 15. 65
18. 05 | 22, 100
27, 400 | 39
49 | | | 6 | Bryant Creek near Tecumseh | 570 | 1944-56 | May 15, 1956 | 19.64 | 26,800 | 47 | | | | | l | Į. | Jan. 4, 1950 | 19. 50 | 26, 500 | 46 | | | 7 | Big Creek near Yukon | 8. 36 | 1949-56 | May 15, 1956 | 6. 15 | 4, 860 | 581 | | | | | | | July 7, 1949
April 1945 | 5. 78
10. 5 | 3, 510 | 420 | | ### FLOODS OF MAY IN THE SNAKE RIVER BASIN, IDAHO During the spring of 1956 runoff was high in many parts of the Columbia River basin on streams fed by high elevation snow fields. The cause is apparent when the results of snow surveys, and climatological data for May are considered. The surveys of May 1 showed unusually heavy snow packs at high elevations. The snow was at high density, which favored rapid melting under warm-weather conditions or heavy rainfall. The water content of snow measured in the Salmon River basin (fig. 17) was 29 inches (about 145 percent of normal) and had a density of nearly 50 percent. Although temperatures during the first half of May were cool, those during the second half were warm enough to bring the monthly average temperatures above the long term means. Above-average rainfall was measured at many precipitation stations. Monthly averages of runoff for May were exceeded at several gaging stations. New maximums were not outstandingly higher than previ- FIGURE 17.—Map of flood area showing location of flood-determination points for floods of May in the Snake River basin, Idaho. ous maximums but were consistently higher in some areas, particularly in the Salmon River basin (table 14). The flood height of the Kootenai River is affected by the failure of dikes, and about 20,000 acres of land were flooded when some dikes failed. The dikes which had been raised since the floods of 1948 held at Bonners Ferry, and the peak stage was 1.5 feet higher than the previous maximum although the peak discharge was less. Table 14.—Summary of flood stages and discharges in May in the Snake River basin, Idaho [Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | Drainage | Period of | Maxir | num floo | ds | |-----|--|-----------------|---------------------|--|---------------------------|-----------------------------| | No. | Stream and place of determination | area
(sq mi) | record | Date | Gage
height
(ft) | Discharge
(cfs) | | 1 | Kootenai River at Bonners Ferry | 13,000 | 1927-56 | May 22, 23, | 1 37. 09 | 127,000 | | | | | | May 27, 1948 | ² 35. 55 | 139,000 | | 2 | Boise River near Twin Springs | 830 | 1911-56 | June 1894
May 24,1956
May 17,1927 | 34. 2
8. 76
8. 30 | 11, 200
10, 300 | | 3 | South Fork Boise River near Featherville | 635 | 1945-56 | May 24, 1956 | 8.62 | 7,580 | | 4 | South Fork Boise River at Anderson
Ranch Dam. | 982 | 1943–56 | Apr. 28, 1952
May 25, 1956
Apr. 17, 1943 | 7. 47
10. 56
10. 06 | 5, 530
9, 850
9, 100 | | 5 | South Fork Payette River at Lowman | 456 | 1941-56 | May 24, 1956 | 7.45 | 7,050 | | 6 | Valley Creek at Stanley | 176 | 1911-13, | May 21, 1954
May 24, 1956 | 6.83
3.92 | 5, 450
2, 000 | | | · · | 1,0 | 1921-56 | May 29, 1921 | 4.4 | 1,850 | | 7 | Salmon River below Valley Creek at | 535 | 1925-56 | May 27, 1956 | 4.62 | 5,070 | | 8 | Stanley. Salmon River below Yankee Fork, near Clayton. | 841 | 1921-56 | June 27, 1927
May 24, 1956
June 27, 1927 | 4. 41
11. 60 | 5, 020
10, 300
8, 000 | | 9 | Salmon River near Challis | 1,800 | 1928-56 | May 25, 1956 | 10.95 | 15, 400 | | 10 | Challis Creek near Challis | 85 | 1943-56 | May 28, 1951
June 1, 1956 | 8. 74
1 6. 30 | 10, 600
508 | | 11 | Salmon River at Salmon | 3, 760 | 1912-16, | June 4, 1948
May 25, 1956 | 2.30
8.25
3 9.62 | 16, 500 | | 12 | Lemhi River near Lemhi | 890 | 1919–56
1938–39, | June 12, 1921 | 3.51 | 16, 400
1, 090
758 | | 13 | Panther Creek near Shoup | 529 | 1955-56
1944-56 | May 31, 1939
May 25, 1956 | 2. 42
4. 30 | 2,740 | | 14 | Salmon River near Shoup | 6, 270 | 1944-56 | June 13, 1953
May 26, 1956 | 4. 30
13. 00 | 2, 640
24, 900 | | 15 | Middle Fork Salmon River near Cape
Horn. | 138 | 1929–56 | June 4, 1948
May 24, 1956 | 7.90
6.96 | 16, 900
2, 980
2, 340 | | 16 | Bear Valley Creek near Cape Horn | 180 | 1921-56 | May 27, 1956 | 6. 26
5. 87 | 3,860 | | 17 | Big Creek near Big Creek | 470 | 1944-56 | June 9, 1933
May 24, 1956 | 5. 49
7. 39 | 3, 450
5, 220 | | 18 | South Fork Salmon River near Knox | 92 | 1928-56 | June 3, 1948
May 27, 1956 | 7. 12
6. 33 | 5, 800
1, 620 | | 19 | Johnson Creek at Yellow Pine | 213 | 1928-56 | June 9, 1933
May 27, 1956 | 7. 64 | 1, 560
5, 440 | | 20 | Salmon River near French Creek | 12, 270 | 1944-56 | June 9, 1933
May 24, 1956 | 7. 62
34. 85 | 5, 150
88, 600 | | 21 | Salmon River at White Bird | 13, 550 | 1910–17, | May 29, 1948
May 24, 1956 | 33. 50
33. 05 | 82, 800
106, 000 | | | | | 1919–56 | June 3, 1948
June 1894 | 32.95
27.5 | 103,000
130,000 | Occurred May 24, 1956. Occurred May 21, 1954. Occurred Jan. 8, 1942 (ice jam). Probably June 1, 1956. June 9, 1933; about May 31, 1943; June 3, 1948. The Weather Bureau estimated that damages totaled almost \$6 million in the Kootenai basin. Most of the damage was to railroads, bridges, and highways and to growing crops. Some flood damage occurred along the Snake River between Heise and Roberts, near Idaho Falls. Runoff of the Snake River at Heise was the third highest of record. Greater flood damage was prevented by the operation of irrigation reservoirs. However, an irrigation dam failed on Dry Creek, tributary to Little Lost River, causing the loss of two lives and some property damage downstream. ### FLOODS OF MAY 25 TO JUNE 6 IN WYOMING Floods occurred in widely scattered areas in Wyoming in three periods during the last part of May and the first part of June. Heavy localized rains on May 25–26 produced minor floods on Poison Creek near Shoshoni, Badwater Creek at Bonneville, and Sybille Creek above Bluegrass Creek, near Wheatland (fig. 18). A flood on Hams Fork near Elk Creek ranger station, which peaked on May 25, was affected by snowmelt. Maximum discharges during the period of record occurred on all except Poison Creek; however, the maximums on Badwater Creek and Poison Creek were greatly exceeded during the flood of July 24, 1923 (table 15). FIGURE 18 .- Map showing locations of flood-determination points for floods of May 25 to June 6 in Wyoming Snowmelt or a combination of rainfall and snowmelt caused maximum discharges of record on several streams in the north-central part of the State-South Fork Tongue River near Dayton, Wolf Creek at Wolf, and North Piney Creek near Story crested on May 28. Higher stages have been observed on South Fork Tongue River and Wolf Creek prior to the establishment of the gaging stations. High temperatures in late May and in early June caused snowmelt that resulted in peaks on six streams in the northwestern part of the Table 15.—Summary of flood stages and discharges, May 25 to June 6, in Wyoming [Each station in this table has two or
three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | ı | Maximun | n floods | | |-----|--|-----------------------|----------------------|--|-------------------------|-----------------------------------|--| | No. | oStream and place
f determination | Drain-
age
area | Period
of record | | Gage | Disc | harge | | İ | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | Yellowst | one River b | asin | · | | | | 1 | Clarks Fork Yellowstone River
below Crandall Creek near
Painter. | 446 | 1929–32,
1949–56 | June 1, 1956
June 13, 1953 | 9. 67
9. 38 | 7, 740
7, 310 | | | 2 | Wind River near Dubois | 233 | 1945-56 | June 2, 1956
June 17, 1951 | 5. 66 | 1,910 | | | 3 | Poison Creek near Shoshoni | 519 | 1949–53,
1955–56 | May 25, 1956 | 5. 43
3. 23
4. 38 | 1,720
1,560
2,350
13,000 | | | 4 | Badwater Creek at Bonneville | 790 | 1947-56 | May 25, 1956
July 22, 1947
July 24, 1923 | 6. 6
6. 27 | 7, 260
4, 690
18, 600 | | | 5 | South Fork Tongue River near Dayton. | 85. 0 | 1945-56 | May 28, 1956
May 21, 1948,
June 15, 1953 | 5. 62
2 5. 61 | 1, 120
1, 070 | | | 6 | Wolf Creek at Wolf | 37.8 | 1945–56 | May 28, 1956
June 22, 1948 | 6. 36
3. 93
3. 44 | 586
442 | 15. 5
11. 7 | | 7 | North Piney Creek near Story | 37. 7 | 1951-56 | May 18, 1944
May 28, 1956
May 29, 1953 | 5. 0
4. 57
3. 30 | 1, 230
530 | 32. 6
14. 1 | | | | Platte | River basiı | n | | | | | 8 | Sybille Creek above Bluegrass
Creek, near Wheatland. | 265 | 1941-56 | May 26, 1956
June 5, 1949 | 5. 90
4. 62 | 1, 870
1, 100 | | | | | Greei | River basi | n | | | <u> </u> | | 9 | North Piney Creek near Mason | 58 | 1915–16,
1931 -56 | June 2, 1956
June 19, 1916 | 4. 38
3. 93 | 619
613 | | | 10 | Green River near Fontenelle | 3, 970 | 1946-56 | June 6, 1956 | 8. 33 | 13, 300 | | | 11 | Hams Fork near Elk Creek ranger station. | 128 | 1952-56 | May 31, 1951
May 25, 1956
June 14, 1953 | 8. 11
7. 36
6. 44 | 12, 300
1, 010
664 | | | | | Salt | River basin | | <u>'</u> | | <u>' </u> | | 12 | Cottonwood Creek near Smoot | 26. 3 | 1932-56 | June 2, 1956
June 18, 1951 | 3. 31
3. 07 | 438
399 | 16. 7
15. 2 | | 13 | Swift Creek near Afton | 27.4 | 1942-56 | June 3, 1956
June 10, 1948 | 3. 37
3 3. 41 | 565
560 | 20. 6
20. 4 | | 1 F | Estimated by Bureau of Reclamation | nn ' | | | | | | Estimated by Bureau of Reclamation. Occurred May 21, 1948. Occurred May 28, 1957. State, which were greater than previous maximums. Clarks Fork Yellowstone River below Crandall Creek near Painter crested on June 1, Wind River near Dubois, North Piney Creek near Mason, and Cottonwood Creek near Smoot peaked on June 2, Swift Creek near Afton on June 3, and Green River near Fontenelle on June 6. There were no reports of any extensive damage. #### FLOODS OF MAY 27-29 IN EAST-CENTRAL ILLINOIS Late on May 26 the first of a series of heavy thundershowers occurred northeast of Farmer City, chiefly over streams in the Salt Creek basin. A few hours later there were more heavy showers to the east, principally over the Sangamon River basin but also extending into the Vermilion River basin. The heaviest rainfall extended on an axis eastward from Le Roy through Rantoul and southeastward toward Danville; the maximum total measured was 13.1 inches. Peak discharges at stations nearest the center of the storm were the highest for periods of record extending to 1944. The Illinois State Water Survey made an extensive field survey of the storm area by collecting and analyzing data. A report including isohyetal maps, depth-duration-area data, and mass rainfall curves has been published in Report of Investigation 35, Hydrometeorological Analysis of Severe Rainstorms in Illinois, 1956–57. Figure 19 shows the distribution of rainfall of the May 26–27 storm, and the points at which peak discharges were determined. Salt Creek overflowed its banks and was a mile wide for much of a 20-mile reach. Kickapoo Creek flooded in similar fashion for more FIGURE 19.—Map of flood area showing isohyets for total rainfall, in inches, May 26-27, and sites of peakdischarge determination for floods in east-central Illinois. than 10 miles. The peak discharge on Salt Creek near Rowell was second only to the flood of May 18, 1943. On Kickapoo Creek near Lincoln the peak was the highest since establishment of the station in 1944; however, upstream at Waynesville the peak was exceeded in 1950 (table 16). Table 16.—Summary of flood stages and discharges, May 27-29, in east-central Illinois [Each station in this table has one, two, or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | 1 | Maximur | n floods | | |-----|---|-----------------------|---------------------|---|-----------------------------|--------------------------|------------------------| | No. | Stream and place of determination | Drain-
age
area | Period
of record | | Gage | | harge | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | Illino | is River Bas | in | | | | | 1 | Sangamon River at Mahomet | 356 | 1948-56 | May 28, 1956
Feb. 22, 1951 | 19. 96
16. 88 | 14, 600
9, 100 | 41. (
25. (| | 2 | Goose Creek near Deland | 47. 3 | 1951-56 | May 28, 1956
June 7, 1954 | 6. 35 | 326
1, 400 | 6. 9
29. 6 | | 3 | Sangamon River at Monticello | 550 | 1908-12,
1914-56 | May 29, 1956 | 16. 56
18. 50 | 13, 600
19, 000 | 24. 7
34. 5 | | 4 | Salt Creek near Rowell | 334 | 1942-56 | May 28, 1956
May 18, 1943 | 23. 67
24. 77 | 10, 300
12, 400 | 30. 8
37. 1 | | 5 | Kickapoo Creek at Waynesville | 227 | 1948-56 | May 27, 1956
Apr 25, 1950 | 14. 01
15. 02 | 6, 500
8, 300 | 28. 6
36. 6 | | 6 | Kickapoo Creek near Lincoln | 306 | 1944-56 | May 28, 1956
Apr. 26, 1950 | 13. 29
13. 66
17. 4 | 7, 800
7, 400 | 25. 5
24. 2 | | 7 | Sugar Creek near Hartsburg | 335 | 1944-56 | July 6, 1929
May 28, 1956
Apr. 30, 1947 | 14. 06
14. 44 | 10, 100
8, 500 | 30, 1
2 5, 4 | | | | Wabas | h River Bas | sin | | <u> </u> | | | 8 | Unnamed Creek near Paxton
Bluegrass Creek at Potomac | 0. 896
34. 5 | 1956
1949–56 | May 27, 1956
May 28, 1956 | 14. 18
11. 43
10. 72 | 177
4, 380 | 198
127
103 | | 10 | Middle Fork Vermilion River | 417 | | July 9, 1951
May 29, 1956 | 556.3 | 3, 540
21, 000 | 50. 4 | | 11 | near Danville.
Salt Fork Vermilion River at St. | 145 | | May 29, 1956 | 661.8 | 6, 380 | 44. 0 | | 12 | Joseph.
Salt Fork Vermilion River near
Homer. | 344 | 1944-56 | May 29, 1956
Jan. 4, 1950
March 1939 | 10. 45
14. 36
18. 6 | 3, 02 0
6, 170 | 8. 8
17. 9 | | 13 | Vermilion River near Catlin | 969 | 1940–56 | May 29, 1956
May 18, 1943
March 1939 | 17. 45
23. 35
1 24. 4 | 13, 200
36, 000 | 13. 6
37. 2 | Maximum since 1903. On the Sangamon River the flood was the maximum in 10 years of record at Mahomet, and downstream, at Monticello outside the flood area, the peak was highest since the 1943 flood and fourth highest in 46 years of record. At Fisher, a long-term resident described the flood as the highest in 40 years. Farther east in the Vermilion River basin, tributary to the Wabash River, peaks at gaging stations were not outstanding except on Bluegrass Creek at Potomac, which was the highest in 7 years of record. To the northwest, the rains in the Lake Bloomington drainage area resulted in a 5.9-foot rise in lake level, sufficient to end a critical water shortage. The principal damage in the Salt Creek basin was in the Farmer City area. The intersection of U.S. Highways 54 and 150 was under 3 feet of water, and all traffic was stopped. Damage to a restaurant and an automobile salesroom near the intersection totaled more than \$10,000. Basements were flooded and several homes evacuated in Farmer City. Near Weedman, 3 miles northeast, 50 sheep drowned and 12 storage bins containing 66,000 bushels of corn burst open. U.S. Highway 51 was blocked by a washout near Heyworth. There were two washouts on the Gulf, Mobile, and Ohio Railroad near Minier and one on the New York Central Railroad tracks near Le Roy. Trains on the Peoria and Eastern Railway and the New York, Chicago, and St. Louis Railroad lines were delayed or rerouted because of culvert washouts or weakened bridges. Much of the flooded area was rural, and damage consisted of the drowning of thousands of acres of young corn and soybeans. Quick runoff from the intense rains caused erosion on farmlands and resulted in gullies 1 to 20 feet wide. Several county-road and farm bridges were washed out. At Fisher, school was recessed for a day because of water in the school basement and because bus service was halted. U.S. Highway 136 was washed out by the Sangamon River between Fisher and Dewey. Parts of Rantoul were flooded and a few families were evacuated. Two children were drowned in the flood, one in Salt Creek near Middletown and one in a creek near Rossville. #### FLOODS OF MAY 28-31 IN CENTRAL INDIANA Heavy rains began on May 25 and were climaxed by torrential showers on the morning of May 28 (table 17). From 3 to 4 inches of rain fell in 3 or 4
hours over the headwaters of Eagle Creek north of Indianapolis and over Fall Creek and other small streams in eastern and southeastern Indianapolis (fig. 20). Eagle Creek and other small streams overflowed an area of 40 to 50 square blocks and partly submerged hundreds of automobiles. About 2,000 families were evacuated, mostly in the eastern and southeastern part of the city where water was as much as 6 feet deep in many streets. The Pennsylvania Railroad spur bridge south of the Washington Street bridge, which had been in use since 1913, was washed out owing to debris piled against its supports. Some homes in southern Indianapolis were flooded or surrounded by water, and the water moved on to flood many thousands of acres FIGURE 20.—Map of flood area showing location of flood-determination points for floods of May 28-31 in central Indiana. Table 17.—Rainfall, in inches, at selected U.S. Weather Bureau stations, in Indiana, May~26-31 | | [T=Trace. | or | less | than | 0.01 | inch | |--|-----------|----|------|------|------|------| |--|-----------|----|------|------|------|------| | [1-1130 | ., 01 1035 | | inon | | | | | |------------------------------|------------|-------|-------|-------|------|------|-------| | Station | 26 | 27 | 28 | 29 | 30 | 31 | Total | | Crawfordsville | Т | 2, 18 | 3. 01 | т | T | 1.35 | 6. 54 | | Whitestown | 0.51 | 4.06 | 2.84 | 0.17 | 0.07 | . 42 | 8.07 | | Noblesville | 0 | 1.35 | 1.50 | . 46 | 0 | . 30 | 3.61 | | Anderson | . 21 | 2.02 | . 50 | T | T | . 44 | 3, 17 | | Pendleton Reformatory | 2.00 | 1.80 | T | . 25 | . 30 | 0 | 4.35 | | New Castle | 0 | . 76 | 1.85 | . 04 | 0 | . 17 | 2. 82 | | Greenfield | 1.30 | 2, 30 | 2.58 | . 26 | . 03 | . 10 | 6. 57 | | Knightstown | 0 | 1.47 | 2.60 | 1.10 | 0 | . 24 | 5.41 | | Indianapolis Weather Bureau | . 72 | 1.40 | . 60 | T | . 24 | . 05 | 3.01 | | Indianapolis Monument Circle | 0 | 1.00 | 4.06 | . 67 | . 01 | . 24 | 5.98 | | Indianapolis Southeast Side | T | 1.38 | 2.82 | 1.13 | T | . 27 | 5.60 | | Rushville | 0 | .78 | 1.82 | . 67 | 0 | . 33 | 3.60 | | Martinsville | . 10 | 1.68 | . 92 | . 93 | T | . 85 | 4.54 | | Greensburg | . 46 | 2.02 | 1. 51 | . 05 | Т | . 91 | 4.95 | | Columbus | 0 | . 90 | . 20 | 0 | 0 | . 56 | 1.66 | | Cambridge City | 0 | 1.73 | 1.70 | . 07 | Т | . 28 | 3.78 | | Frankfort | . 26 | 1. 21 | . 50 | . 05 | . 63 | . 37 | 3.02 | | Fort Benjamin Harrison | . 02 | 2.11 | 5. 33 | 1. 10 | 0 | į o | 8.56 | | Geist Reservoir | . 27 | 3.38 | 3.10 | 0 | . 15 | 0 _ | 6.90 | | Lewisville | | 2. 11 | . 58 | 0 | . 19 | . 20 | 3. 37 | | Waldron | 0 | 2.20 | 2. 10 | . 28 | . 30 | . 09 | 4.97 | | Franklin | . 55 | 1.04 | 2.57 | 0 | . 78 | . 02 | 4.96 | | Lebanon | . 63 | 2.82 | 3.68 | 0 | . 64 | . 98 | 8.75 | | Waveland | . 69 | 1.02 | . 66 | . 04 | . 31 | . 35 | 3.07 | | | | | | I | l | | l | of corn, hay, or other crops downstream. Only one main highway into the city remained open. Heavy rains in the headwaters of the East Fork White River above Columbus caused flash floods in Sugar Creek, Flat Rock Creek, and Blue River. A levee at the junction of Big Sugar and Little Sugar Creeks gave way for the first time since 1913. Sugar Creek flooded U.S. Highway 31 near Edinburg to a depth of 5 or 6 feet and forced rerouting of Pennsylvania Railroad trains around Edinburg because tracks were washed out and a bridge was submerged. Farther downstream, the water of East Fork of White River flooded thousands of acres of corn, hay, and other crops before it receded at the end of May. The White River at Spencer overflowed its banks, closed several highways, inundated several thousand acres of cropland, and forced the evacuation of several families from southwest Spencer. Hundreds of county bridges on small streams were destroyed in Marian County. One death is known to have been caused by the flood. The peak discharges in Sugar Creek near Byron and at Crawfords-ville (tributary to the Wabash River) were the highest since 1950. An unusual feature of the flood was that the extremely high discharges on major streams resulted from rainfall over a comparatively small part of the drainage area. For example, White River near Nora, the next station upstream from White River at Indianapolis, had its peak a day later than Indianapolis and did not experience a major flood. Fall Creek at Fortville (drainage area, 172 sq mi), upstream from Fall Creek at Millersville, did not experience a particularly large flood; however, Fall Creek at Millersville (drainage area, 313 sq mi) reached the highest stage since 1913. The White River at Indianapolis, fed primarily by Fall Creek and local drainage within the city, reached the highest stage since 1943 (table 18). Lawrence Creek at Fort Benjamin Harrison, a tributary of Fall Creek near the center of the storm, had the highest runoff in its period of record, which began in 1952. Eagle Creek at Indianapolis exceeded any stage during its period of record since 1938. On the White River itself, no records were exceeded from this flood; however, in the East Fork White River, the discharge at Sugar Creek near Edinburg and Driftwood River near Edinburg far exceeded those for the periods of record, which began in 1943 and 1941, respectively. The discharge of Sugar Creek was noteworthy because this flow came primarily from a relatively small part of the drainage area, as Blue River at Shelbyville and Youngs Creek near Edinburg had no notable flooding. At East Fork White River at Columbus enough noncontributing drainage area had been added so that, although it was a flood of large magnitude, the crest did not approach record-breaking heights. Many flood discharges from small drainage areas were determined at miscellaneous sites in the heart of the storm center. The flood in this area was a major flood of rare occurrence. Figure 21 shows the relation of the peak discharge of all stations in table 18, with the exception of those on the White River, to the 10-year and the 50-year flood (Green and Hoggatt, 1690). The peak discharges of all stations in the headwaters of the White River, with the exception of Eagle Creek and the peak discharges of all stations above Edinburg, with the exception of Youngs Creek, was of a magnitude greater than a 50-year flood. FIGURE 21.—Relation of peak discharges to 10- and 50-year floods in central Indiana. Table 18.—Summary of flood stages and discharges, May 28-31, in Wabash River basin in central Indiana [Each station in this table has one, two, or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | IN IN | Iaximun | Sq mi Sq mi 12. 33 18, 200 35. 14, 02 24, 000 47. 17. 3 36, 000 70. 17. 34 20, 600 30. 20. 68 28, 700 43. 13. 11 12, 000 10. 18. 19 32, 400 27. 22. 4 58, 500 48. 7. 93 3, 130 18. 7. 93 3, 130 18. 9.77 8, 240 47. 17. 17. 17. 17. 17. 17. 17. 17. 17. 18. 18. 19. 18. 19. | | |----------------------|--|----------------------------------|----------------------------|---|------------------------------------
---|--------------------------------| | No. | Stream and place of determination | Drain-
age
area | ge Period
rea of record | | | Disc | harge | | | | (sq mi) | | Date | | Cfs | Cfs per
sq mi | | 1 | Sugar Creek at Crawfordsville | 509 | 1938-56 | May 28, 1956
May 18, 1943
March 1913 | 14. 02 | 24,000 | 35. 8
47. : | | 2 | Sugar Creek near Byron | 668 | 1940-56 | March 1913
May 29, 1956
May 18, 1943 | 17. 34 | 20,600 | 30. 8 | | 3 ` | White River near Nora | 1, 200 | 1929-56 | May 29, 1956
May 19, 1943
Mar. 26, 1913 | 13. 11
18. 19 | 12,000
32,400 | 10. 0
27. 0 | | 4 | Fall Creek near Fortville | 172 | 1941-56 | May 28, 1956
May 18, 1943 | 7. 93 | 3, 130
8, 240 | 18. 2
47. 9 | | 5
6 | Indian Creek near Oaklandon
Lawrence Creek at Fort Benja-
min Harrison. | 25. 2
2. 86 | 1952-56 | May 28, 1956
May 28, 1956
Feb. 25, 1956 | 9. 32
6. 36 | 2,650 | 927 | | 7 | Fall Creek at Millersville | 313 | 1929–56 | May 28, 1956
May 18, 1943
Mar. 26, 1913 | 13. 53
1 11. 77 | 12, 900 | 41. 2
35. 8 | | 8 | White River at Indianapolis | 1, 627 | 1904-06,
1930-56 | May 28, 1956
May 18, 1943
Mar. 26, 1913 | 680. 20
2 681, 57
690. 00 | 31, 200
37, 200
70, 000 | 19. 2
22. 9
43. 0 | | 9 | Pleasant Run Creek at Shade-
land Ave., Indianapolis. | 3. 03 | | | | 2, 280 | 752 | | 10 | Pleasant Run Creek at Madison
Ave., Indianapolis. | 212 | | do | | 5, 760 | 272 | | 11 | Eagle Creek at Indianapolis | 179 | 1938–56 | May 11, 1943
March 1913 | 13. 62
3 13. 03
16. 0 | 9, 9 20
9, 660 | 55, 4
54, (| | 12
13 | Lick Creek at Beech Grove
White River near Centerton | 9, 56
2, 435 | 1946–56 | May 28, 1956
May 29, 1956
Jan. 6, 1950
March 1913 | 16. 25 | 2, 140
35, 400
43, 000
90, 000 | 224
14. 1
17. 1
37. 0 | | 14 | White River at Spencer | 2, 980 | 1925–56 | May 31, 1956
May 15, 1933,
Jan. 16, 1937
Mar. 26, 1913 | 21. 37
23. 2 | 37, 400
59, 400 | 12. d
19. s | | 15 | Blue River at Shelbyville | 425 | 1943–56 | May 29.1956 | 14.29 | 100, 000
7, 560
14, 800 | 33, 0
17, 8
34, 8 | | 16
17
18
19 | Buck Creek at CumberlandGrassy Creek near Cumberland.Buck Creek near Indianapolis.Little Sugar Creek at Pleasant | 21. 7
6. 89
49. 5
14. 2 | | Jan. 5, 1949
May 28, 1956
dododo | | 6, 960
3, 840
16, 600
6, 900 | 321
557
335
486 | | 20
21 | View.
Snail Creek near FairlandYoungs Creek near Edinburg | 20. 1
109 | 1942-56 | do | 8.76 | 7, 820
2, 370 | 389
21. | | 22 | Sugar Creek at Edinburg | 462 | 1943-56 | Jan. 27, 1952
May 29, 1956
Nov. 17, 1955 | 13, 4
18, 38 | 10,700
27,600 | 98. 59. 1 | | 23 | Driftwood River near Edinburg. | 1,054 | 1941-56 | May 29, 1956
Jan. 27, 1952,
Nov. 17, 1955 | 16, 58
16, 80
4 16, 55 | 18, 200
37, 500
34, 500 | 39. 4
35. 0
32. 1 | | 24 | East Fork White River at Columbus. | 1, 692 | 1948–56 | March 1913
May 30, 1956
Jan. 28, 1952
March 1913 | 20. 3
14. 22
16. 00
17. 9 | 36, 500
48, 700
100, 000 | 21. 6
28. 9
59. 1 | Occurred May 14, 1933. Occurred Jan. 16, 1937. Occurred Jan. 4, 1950. Occurred Jan. 27, 1952. ### FLOOD OF JUNE 4 ON CLEAR CREEK, COLO. Rapid snowmelt early in June increased the storage in White Reservoir until Georgetown Dam failed on June 4. The peak discharge at the Clear Creek station near Lawson (fig. 22), about 3 miles downstream from the dam, was 6,130 cfs, the maximum of record and about three times as great as the peak discharge which might be expected during a year of heavy snow cover. The previous maximum of record (1946-56) was 2,230 cfs, which was also caused by failure of Georgetown Dam on June 9, 1952. There was considerable damage to U.S. Highway 6-40, to bridges on secondary roads, and to homes, business establishments, and small mines in and near the town of Idaho Springs. The peak discharge in Clear Creek diminished to 5.250 cfs at the gaging station near Golden about 25 miles downstream. maximum peak discharge near Golden during the period of record (1908-9, 1911-56) was 5,890 cfs on September 9, 1933, and the maximum peak discharge known at the station 5½ miles upstream was 8,700 cfs on August 1, 1888, from reports of State engineer. FIGURE 22.—Map showing location of flood-determination points for floods of June 4 on Clear Creek, Colo. ### FLOODS OF JUNE 16-18 IN FRENCHMAN CREEK BASIN, NEBRASKA Heavy rainfall during the evening of June 16 in the southwest corner of Nebraska adjacent to Colorado and Kansas caused flooding in the Frenchman Creek basin from Enders Reservoir to the mouth of Frenchman Creek. The highest peak discharge observed and the greatest amount of damage occurred at Wauneta. Precipitation was relatively light above Enders Reservoir and the peak discharge into the reservoir, determined at the gaging station near Imperial, was small (824 cfs) compared with previous peaks (1,860 cfs) of June 14, 1943, and May 21, 1951. Precipitation data collected by the U.S. Weather Bureau and U.S. Bureau of Reclamation indicate that a single storm pattern developed and released rainfall in amounts ranging from 2 to 9 inches from about 6:00 p.m. to 9:00 p.m., June 16. At Wauneta, 2.50 inches fell between 6:45 p.m. and 7:00 p.m., 3.00 inches fell between 7:00 p.m. and 8:00 p.m., and light rain after 8:00 p.m. brought the total rainfall to 5.90 inches. Rainfall data (table 19) was compiled by the Weather Bureau from field notes made by Bureau of Reclamation personnel investigating the unofficial observations of precipitation made by residents. | Location | Rainfall
(inches) | Location | Rainfall
(inches) | Location | Rainfall
(inches) | |---|--|--|----------------------|--|---| | Wauneta; 1 4 NW 5 NW 4 NNW 13 NNW 2 NNE 1 E 2 S 9 SSW 3 SW 4 SW 5 SW 8 SW 9 SW 10 SW 3 W Enders; 2 3 NE | 4. 8
5. 0
5. 5
4. 78
4. 5
4. 25
4. 3
4. 3
4. 8
4. 0
7. 0 | Enders 2—Continued 5 NE 5 NE 6 NE 7 NE 8 NE 9 NE 3 E 3 SE 4 SE 5 SE 7 SSE 7 SSE 5 SSW 5 SW 6 SW 7 SW | 3.6 | Enders 2—Continued 8 SW 9 SW 1 1 W 1 Imperial: 2 N 3 N 3 ENE 1 1 E 4 E 5 E 7 E 7 E 7 E 7 E 3 ESE 5 SE 6 SE 6 SE | 2. 5 1. 5 4. 5 2. 5 2. 22 6. 0 6. 5 8 6. 0 9. 0 9. 2. 5 2. 11 4. 4 6. 0 | Table 19.—Rainfall, June 16, in the vicinity of Wauneta, Nebraska Figure 23 shows: the area affected by this storm; isohyetal lines for total rainfall, in inches, on June 16; and sites of the peak-discharge determinations. The isohyetal lines shown are based on those developed by the U.S. Army Corps of Engineers, Kansas City district. The heaviest rainfall was concentrated in a narrow area northnorthwest of Wauneta and covered parts of both Spring Creek (tributary to Stinking Water Creek) and Frenchman Creek basins. The peak discharge on Spring Creek near the point of heaviest rainfall was not determined, but on Stinking Water Creek near Palisade the peak discharge of 3,030 cfs was the maximum for the period 1949-56 (table 20) and was almost 3½ times as great as the previous maximum. A peak discharge of 9,270 cfs on Frenchman Creek at Wauneta was determined by the U.S. Army Corps of Engineers from a slope-area Residents, who had lived in the town for at least 50 years, ^{Rainfall, 5.90 inches. Rainfall, 5.7 inches. Estimated.} FIGURE 23.—Map of flood area showing location of flood-determination points and precipitation, in
inches for June 16, for floods in Frenchman Creek basin, Nebraska. reported that, in many respects, this flood exceeded the flood of June 6, 1940, which had previously been classed as the worst disaster in the history of the town. Town officials estimated damage within Wauneta at about \$150,000 and in the area immediately surrounding the town at \$75,000. About 400 persons were evacuated from the town, 30 homes were damaged (6 or 7 beyond repair), and at almost every business place in town buildings, stock, and fixtures were damaged. Water in the Wauneta business section was reported to be from 3 to 5 feet deep. The power-plant and the waterplant ceased to operate when the diesel engines were flooded and water mains were washed out. Several thousand acres of cropland were inundated north and northwest of the town and heavy damage resulted. The superintendent at Enders Reservoir is credited with saving the lives of many Wauneta residents by telephoning a warning to the town when he observed the great amount of runoff pouring into Frenchman Creek from the north slopes just downstream from Enders Dam early in the evening of June 16. He immediately closed all gates in the dam so that no water would be released from Enders Reservoir to contribute to the flood downstream. A log jam at the concrete bridge on the east edge of Wauneta seriously impeded the flood waters and increased the depth of flooding in the area immediately upstream. The flood crest subsided appreciably as a result of channel storage between Wauneta and points downstream, as shown in table 20, and the peak discharge at Culbertson, which included the runoff of Stinking Water Creek, was only 3,350 cfs. Table 20.—Summary of flood stages and discharges, June 16-18, in Frenchman Creek basin, Nebraska | [Each station in this table has one or two entries listed under maximum floods; the first pertains to the flood | | |---|---| | of this report, and the second pertains to the maximum flood previously known during the period o | Ĺ | | record] | | | | | Drainage | Period | Maximum floods | | | |-----|------------------------------------|----------------------|---------------------|---|------------------------|--------------------| | No. | Stream and place of determination | area
(sq mi) | of
record | Date | Gage
height
(ft) | Discharge
(cfs) | | 1 | Frenchman Creek near Imperial | 1 1, 220
2 760 | 1940-56 | June 18, 1956
June 14, 1943,
May 21, 1951 | 4. 11
3 7. 00 | 824
1,860 | | 2 | Frenchman Creek near Wauneta | ' | | June 16, 1956 | | 9, 270 | | 3 | Frenchman Creek near Hamlet | 1 1, 480
2 960 | 1929-56 | June 17, 1956
June 7, 1940 | 12. 20 | - 7,000
2,400 | | 4 | Frenchman Creek at Palisade | 1 1, 500
2 980 | 1894-96,
1950-56 | June 17, 1956 | 8.79
7.44 | 5, 560
4 1, 630 | | 5 | Stinking Water Creek near Palisade | 1 1, 390
2 430 | 1949-56 | June 17, 1956
June 17, 1951 | 11.30
10.11 | 3, 030
886 | | 6 | Frenchman Creek at Culbertson | 1 3, 080
2 1, 560 | 1931-56 | June 18, 1956
May 31, 1935 | 9. 36
14. 8 | 3, 350
15, 000 | ¹ Total area. #### FLOODS OF JUNE 22 IN BLACKLICK CREEK AREA, OHIO A high-intensity rainstorm centered over the Blacklick Creek area near Reynoldsburg, Ohio, 10 miles east of Columbus (fig. 24) on the evening of June 21 and caused flash floods. The greatest amount of precipitation recorded was 6.0 inches at the head of South Branch French Run. Apparently the rain was intense over lower Blacklick Creek and tributaries and was lighter to the east. The rainfall figures in table 21 were furnished by the Division of Water, Ohio Department of Natural Resources. ² Contributing area. ³ Occurred June 14, 1943. 4 May have been exceeded June 30, 1896. FIGURE 24.—Map of flood area showing location of flood-determination points for floods of June 22 in Black lick Creek area, Ohio. Peak discharges were determined at 1 gaging station and at 4 miscellaneous sites (table 22). Three of the drainage areas were small and wholly within the area of heavy rainfall, and consequently a high unit rate of runoff resulted. These discharges were noteworthy, although floods of greater magnitude have occurred in similar areas in Ohio. Big Walnut Creek at Rees had only a minor rise because of the flattening of the tributary peaks as they progressed downstream and Table 21.—Rainfall in Blacklick Creek area, Ohio, June 21-22 | Distance from Reynoldsburg
(miles and direction) | Rainfall (inches) | Distance from Reynoldsburg (miles and direction) | $Rainfall \ (inches)$ | |---|-------------------|--|-----------------------| | At Reynoldsburg | 5. 2 | 8 east | 3. 0 | | 3 north, $2\frac{1}{2}$ east | 6. 0 | 1½ south, 8 east | 3. 0 | | 7 north, $6\frac{1}{2}$ east | 4.0 | 2 south, 5 east | 3. 6 | | $3\frac{1}{2}$ north, $7\frac{1}{2}$ east | | $3 \text{ south}, 1\frac{1}{2} \text{ east}_{}$ | 3. 5 | | 3½ north, 9 east | 4.0 | 4 south, 1½ east | 3. 5 | | 5 north, 12 east | | $4 \text{ south, } 1\frac{1}{2} \text{ east}_{}$ | 2. 9 | | 3 north, 12 east | 3. 0 | 4 south, $2\frac{1}{2}$ east | 4. 6 | | ½ north, 11 east | 2. 8 | 5 south, 2 east | 3. 5 | | 8 east | | · | | because a major portion of its basin was outside the area of heavy rainfall. Most of the damage occurred at Reynoldsburg where about 12 houses were flooded and two bridges were destroyed. Damage, exclusive of crop damage, was reported in newspaper accounts as exceeding \$250,000. Table 22.—Summary of flood stages and discharges, June 22, in Scioto River basin in Blacklick Creek area, Ohio [Each station in this table has one or two entries listed under maximum floods; the first pertains to the flood of this report, and the second pertains to the maximum flood previously known during the period of record] | | | | | N | Maximur | m floods | | | | |-----|---|-----------------------|---------------------|---------------|-----------------|-------------------|------------------|--|--| | No. | Stream and place of determination | Drain-
age
area | Period
of record | | Gage | Disc | harge | | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | 1 | South Branch French Run at
Reynoldsburg. | 2. 50 | | June 22, 1956 | | 1, 990 | 796 | | | | 2 | Blacklick Creek tributary near
Reynoldsburg. | 2. 71 | | do | | 3, 670 | 1, 350 | | | | 3 | Blacklick Creek near Brice | 51.9 | 1 | do | | 12, 300 | 237 | | | | 4 | Big Walnut Creek at Rees | 544 | 1921-35,
1938-56 | do | 10, 21
18, 0 | 5, 700
21, 800 | 10. 5
40. 1 | | | | 5 | Sycamore Creek near Picker-
ington. | 8. 16 | | June 22, 1956 | | 3, 170 | 388 | | | ## FLOODS OF JUNE 22 IN HAW CREEK AND CLIFTY CREEK BASINS, INDIANA A small area thunderstorm produced rainfall in amounts ranging from 6 to 8 inches in the vicinity of Hope (fig. 25) and caused considerable damage from local flooding on Haw Creek, Little Haw Creek, Horse Creek, and Duck Creek. Peak discharges were determined at 1 gaging station and at 7 miscellaneous sites (table 23). Figure 26 is a graph showing the relation of peak discharges at each site to the drainage area of the site. The 2 curves designating the 10-year and the 50-year flood are from an open-file report of flood frequencies for Indiana (Green and Hoggatt, 1960). The magnitudes of the peak discharge for 5 of the miscellaneous sites were of the order of a 50-year flood or greater, and those at the gaging station and at 1 miscellaneous site were of the order of about a 10-year flood. The recurrence interval of the peak discharge of the station with only 1 square mile of drainage area can not be estimated, as it is beyond the limits of reasonable extrapolation. FIGURE 25.—Map of flood area showing location of flood-determination points and total rainfall, in inches, for June 20–23 for floods in Haw and Clifty Creek basins, Indiana. FIGURE 26.—Relation of peak discharges to 10- and 50-year floods in Haw Creek and Clifty Creek basins Indiana. Table 23.—Summary of flood stages and discharges, June 22, in Haw Creek and Clifty Creek basins, Indiana [Each station in this table has one or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | • | | N | Aaximu m | ı floods | | | |----------------------------|---|--|---------------------|--------------------------------------|--------------------------|---|---|--| | No. | Stream and place of determination | Drain-
age
area | Period
of record | | Gage | Discl | narge | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | 1
2
3
4
5
6 | Haw Creek near Norristown Little Haw Creek at Hope Horse Creek at Hope Haw Creek at Columbus Haw Creek at Columbus Clifty Creek at Hartsville | 6. 89
5. 56
1. 00
51. 8
52. 3
88. 8 | 1948–56 | June 22, 1956dododododo Jan. 5, 1949 | 11. 10
13. 4
25. 1 | 4, 240
3, 250
750
6, 730
7, 090
5, 890
8, 100 | 615
584
750
130
136
66. 3
91. 2 | | | 7
8 | Duck Creek at Rugby
Duck Creek near Hope | 13, 3
16, 2 | | June 22, 1956 | 20.1 | 2, 850
2, 200 | 214
136 | | ## FLOODS OF JULY 8 IN CLARKE COUNTY, ALA A weak tropical disturbance
formed off the coast of Alabama on July 5, moved inland over the southwestern part of the State where it produced heavy rains on July 7 and 8, and moved out toward the north. The main storm center was over Whatley, where a 24-hour rainfall of 10.85 inches and a storm total of 14.22 inches were recorded. A second center was near Chatom, where a rainfall of 9.99 inches for July 8 and a storm total of 10.34 inches were reported. Isohyets of the storm (fig. 27) were prepared from data furnished by the Weather Bureau. Many small streams rose quickly to unprecedented stages, overflowed and damaged highways in several places, and washed out several bridges. The highest rates of runoff occurred in the headwaters of streams in the Whately, Grove Hill, and Jackson area (table 24). Two gaging stations were established in the floor area in June 1956, but the period of record is much too short to compare the discharges of the July 1956 flood with previous floods. Indirect measurements of peak discharge were made at four sites (fig. 27). It is apparent that this was a flood of rare occurrence for the area. A statewide flood-frequency report (Peirce, 1954) includes the area affected by these floods. The peak discharges of the floods of July 8, 1956, are shown on a graph of the relation of the mean annual, the 25-year, and the 50-year flood to drainage areas (fig. 28). The relationship curve is defined for drainage areas of more than 200 square miles and should not be extrapolated to the small drainage areas of the four miscellaneous sites. The positions of the station FIGURE 27.—Map of flood area showing location of flood-determination points and precipitation, in inches, for July 7-9, for floods in Clarke County, Ala. Table 24.—Summary of stages and discharges, July 8, in Clarke County, Alabama | | | | | Maximum floods | | | | |------------------|--|---|--------------|------------------|--|--------------------------|--| | No. | Stream and place of determination | Drainage Period.
area of
(sq mi) record | | Gage
height | Discl | narge | | | | | | | (ft) | Cfs | Cfs per
sq mi | | | | Alabama Rive | r basin | | | | | | | 1
2 | Bush Creek near Gosport
Pigeon Creek near Gosport | 4. 5
22. 6 | | | 1 4, 050
18, 800 | 900
832 | | | | Tombigbee Riv | er basin | | | | | | | 3
4
5
6 | Ulkinask Creek near Coffeeville
Satilpa Creek near Coffeeville
Jackson Creek near Winn
East Bassett Creek at Walker Springs | | 1956
1956 | 18. 37
12. 25 | 25, 500
25, 600
1 34, 000
19, 300 | 820
154
796
103 | | ¹ Estimated. FIGURE 28.—Relation of peak discharges of July 8 to the mean annual, 25-year, and 50-year floods in Clarke County, Ala. points on the figure indicate, however, that these flood discharges must have been of a very rare occurrence. Damage from the storm and flood was estimated to have been about \$400,000 exclusive of that to crops and livestock. Some crop damage occurred, some livestock were drowned, and soil erosion was extensive. Little damage occurred to modern highway bridges, but several old wooden bridges on rural roads and some railroad bridges were damaged or washed out. A freight train was derailed at a washout near Chatom and 200 yards of track was torn up. Many fish ponds were destroyed. In Grove Hill, floodwaters covered the floors of several business places and houses. # FLOODS OF JULY 8-9 ON ROCKY FORK AND WAKATOMIKA CREEK BASINS, OHIO On July 8, a high-intensity rainstorm centered over a small area in the upper reaches of Wakatomika Creek, Rocky Fork and North Fork Licking River, in Knox and Licking Counties, Ohio, and produced flooding in this area (fig. 29). The amount of damage was small as the area affected was predominantly woods. Several county highway bridges were destroyed. The State 4-H Camp north of Newark was flooded to a depth of 2 feet, marooning 115 children on high ground for 4 hours. At Utica 4.52 inches of rain fell in 7 hours and a factory was damaged. At Rocky Fork near Hill Church, about 2 miles south of the peak flow determination on Rocky Fork tributary, a resident reported that 6 inches of rain fell during 1½ hours FIGURE 29.—Map of flood area showing location of flood-determination points for floods of July 8-9 on Rocky Fork and Wakatomika Creek basins, Ohio. in a milk pail that would be equivalent to more than 5 inches net depth. Near this same site, a steel truss bridge had 1½ feet more water over the floor than it had in the 1913 flood. Five determinations of peak flow (table 25 and fig. 29) were obtained. They indicate that this was a noteworthy flood but not outstanding when compared with previous floods in Ohio. Table 25.—Summary of flood stages and discharges, July 8-9, in Rocky Fork and Wakatomika Creek basins, Ohio [Each station in this table has one or two entries listed under maximum floods; the first pertains to the flood of this report, and the second pertains to the maximum flood previously known during the period of record] | | | | ļ | ď | Maximun | ı floods | | | |-----|--|-----------------------|---------------------|-------------------------------|-----------------|-------------------|------------------|--| | No. | Stream and place
of determination | Drain-
age
area | Period
of record | | Gage | Discl | narge | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | 1 | Wakatomika Creek at Bladens-
burg. | 33. 3 | | July 8, 1956 | | 10, 800 | 324 | | | 2 | Wakatomika Creek near
Frazeysburg. | 140 | 1936-56 | July 9, 1956
Jan. 27, 1952 | 9. 52
11. 61 | 5, 090
11, 300 | 36. 4
80. 7 | | | 3 | Rocky Fork near Martinsburg | 1.40 | | July 8, 1956 | | 2, 730 | 1,950 | | | 4 | Rock Fork tributary near Mar-
tinsburg. | 1. 17 | | do | | 2, 850 | 2, 440 | | | 5 | Rocky Fork near Purity | 24.0 | | do | | 7, 850 | 327 | | ### FLOOD OF JULY 10 IN MOUNT VERNON AREA, OREGON A severe thunderstorm with torrential rains, high winds, and hail struck the Mount Vernon area (fig. 30) about 5:45 p.m. on July 10 and lasted about 45 minutes. No reliable precipitation data are available, but indications were that about 3 to $3\frac{1}{2}$ inches of precipitation occurred in about $1\frac{1}{4}$ hours with most of the total occurring from 5:45 p.m. to 6:30 p.m. About two-thirds of the Mount Vernon population of 500 were forced to evacuate, and water and mud entered 20 homes. There were no fatalities and only superficial injuries, but there was damage to homes, roads, bridges and fields totaling \$69,000, according to the U.S. Army Corps of Engineers. FIGURE 30.—Map of flood area showing location of flood-determination points for flood of July 10 near Mount Vernon, Oreg. Two indirect determinations of peak flow were made for this flood: one on Beech Creek just above its mouth in Mount Vernon and the other on Warm Springs Creek, a small tributary of Beech Creek about 2 miles northeast of Mount Vernon, near the center of the storm. The peak discharge on Warm Springs Creek was 393 cfs from a drainage area of 2.73 square miles and that on Beech Creek was 929 cfs from a contributing area of 12.5 square miles out of a total of 113 square miles in the basin. Floods of this magnitude are not unusual in summer in central and eastern Oregon; this area is so sparsely populated that often little damage results or the event may not be observed or reported. ## FLOODS OF JULY 13 NEAR MITCHELL, OREG. A little before 5 p.m. on July 13 the town of Mitchell was badly battered by floodwaters from Bridge Creek, which had risen rapidly as a result of torrential rains. A State policeman on duty at Mitchell reported that the rise was extremely rapid, flows were extremely high for only 10 or 15 minutes then rapidly dropped about 7 feet, leveled off until about 8 p.m., and then fell slowly. None of the town's 500 residents were killed, although there were some narrow escapes, about 40 people were left homeless, and some livestock was lost. The U.S. Army Corps of Engineers estimated the damage at \$709,000. About 14 homes and business buildings were demolished, 11 bridges were washed out or rendered unusable, several miles of highway were washed out, and agricultural properties were damaged. The destruction in Mitchell could have been much worse had the storm been centered more to the south over Keyes Creek and the upper part of Bridge Creek (fig. 31). A large part of the drainage area of Bridge Creek above Mitchell contributed very little to the flood, whereas Meyers Canyon and a few smaller tributaries of Bridge Creek below Mitchell had exceptionally heavy runoff. Three measurements of peak flow were made (table 26). Two of the measurements were made on Bridge Creek, one at a site about 2.5 miles below Mitchell but above the high-yielding tributaries draining from the east and the other about 1½ miles above the mouth. The third measurement was made almost half a mile above the mouth of Meyers Canyon, the major tributary draining from the east. Field inspection indicated that all the 12.7 square miles of drainage area of Meyers Canyon above the measurement site was contributing, whereas only about 15 of the 58.5 square miles above the upper measurement site on Bridge Creek was contributing. The unit discharge Table 26.—Summary of flood stages and discharges, July 13, in John Day River basin near Mitchell, Oregon | | | Contrib-
uting | Discharge | | |-------------|--|-----------------------------|-------------------------------|----------------------| | No. | Stream and place of determination | drainage
area
(sq mi) | Cfs | Cfs per
sq mi | | 1
2
3 | Bridge Creek
above Gable Creek
Meyers Canyon.
Bridge Creek below Bear Creek. | 15
12.7
45 | 14, 400
54, 500
16, 300 | 960
4, 290
362 | FIGURE 31.—Map of flood area showing location of flood-determination points for floods of July 13 near Mitchell, Oreg. (cubic feet per second per square mile) from Meyers Canyon was one of the highest ever recorded for a comparable drainage area in the United States. The Geological Survey operates a gaging station on John Day River at McDonald Ferry, about 100 miles below Mitchell and Meyers Canyon. On July 14 from 3:30 p.m. to 4 p.m., about 1 day after the flood at Mitchell, the discharge at McDonald Ferry rose sharply from 1,400 cfs to 6,600 cfs. The flow then receded gradually to base flow (about 1,600 cfs) by 10 a.m. on July 15. The total volume of flood flow passing this station was computed as about 2,700 acre-feet. Practically all the flood flow came from Bridge Creek and Girds Creek, a tributary of John Day River just above Bridge Creek, and this volume appears consistent with the flood peaks and with the observed duration of the flood. A witness of the storm in Meyers Canyon reports: The rain began about 4:30 p.m. and increasing in intensity until 5 p.m. The stream crested at 5:15 p.m. Rain continued in cloudburst proportions until about 6:10 p.m. and then diminished until 6:30 p.m. At this time the rain increased to the east and a second crest, much lower than the first, passed at 6:40 p.m. The storm diminished and the rain stopped by 7 p.m. Sheet runoff was about 2 inches deep at the base of hills west of the observers' location. Velocity in an overflow section was great enough to move an automobile 1,500 feet across a field. The depth of water varied from a few inches to $2\frac{1}{2}$ feet. The Weather Bureau gage at Mitchell was washed out by the flood, and no reliable precipitation data are available. Information available from catches in tubs indicated that $3\frac{1}{2}$ to 4 inches of precipitation fell. Although the storm lasted for about 2 hours, a large part of this precipitation apparently occurred in 30 minutes. The area of heavy precipitation (shaded area on vicinity map) was delineated by field reconnaissance and after interviews with many residents within a few days after the flood. Interviews with ranchers at the lower end of Bridge Creek indicated that precipitation had been negligible in that area. # FLOODS OF JULY 18 IN RAPID CREEK AND RALSTON CREEK BASINS NEAR IOWA CITY, IOWA The greatest amount of rainfall in a series of scattered storms covering nearly all the State of Iowa was reached near Iowa City on July 18. Rainfall amounts over the Ralston Creek and a part of the Rapid Creek basins were the largest of any reported by the U.S. Weather Bureau (1956) for that date within the State. Rainfall over this relatively small area reached a point maximum of 4.28 inches for the storm with 3.34 inches of this amount occurring in 1 hour (table 27). Some damage to crops and urban areas resulted from the runoff from the storm, but amounts of the damage were relatively small. Table 27.—Rainfall, July 18, in the Rapid Creek and Ralston Creek basins [From reports of the U.S. Weather Bureau] | | | Rainfall for July 18, 1956 | | | | | | | |-------------------------------|---|--|-------------------------------|---|--|--------|--|--| | Letter
symbol
(fig. 32) | U.S. Weather Bureau official designation | Total | Inches for hour ending | | | | | | | | | (inches) | 4 p.m. | 5 p.m. | 6 p.m. | 7 p.m. | | | | ABCDEFGGJ. | Iowa City Ralston Creek 1 Iowa City Ralston Creek 2 Iowa City Ralston Creek 3 Iowa City Ralston Creek 4 Iowa City Ralston Creek 4 Iowa City Ralston Creek 5 Morse Morse, 1 mi northeast Mosse, 4 mi south-southwest Oasis | 2. 63
4. 28
3. 43
2. 13
2. 38
1. 55
. 68
3. 20
2. 28 | 0. 54
. 77
. 48
. 23 | 1. 97
3. 34
3. 10
1. 52
1. 97
. 50
2. 95
1. 72 | 0. 12
. 17
. 33
. 13
. 17
1. 45
. 18
. 25
. 23 | 0.01 | | | FIGURE 32.—Map of flood area showing location of flood-determination points and precipitation stations for floods of July 18 in Rapid Creek and Ralston Creek basins near Iowa City, Iowa. Small streams draining the area covered by the intense rainfall reached record stages and discharges. The stream-gaging station on Ralston Creek at Iowa City reached the highest peak discharge of its record, which began in 1924. Several small tributaries of Rapid Creek basin adjoining the Ralston Creek basin also had record peak stages and discharges at crest-stage gages, which have been in operation since 1951. Table 28 shows the peak stages and discharges for 2 gaging stations and 5 crest-stage stations in operation within the two basins. Previous maximum stages and discharges are given at all except 1 of the 7 stations. Figure 32 shows the location of the discharge stations and the rainfall gages. The intense rainfall within a short period caused sudden rises in the streams. Detailed gage heights and discharges were obtained at the two gaging stations on Ralston Creek and Rapid Creek and at the site of a temporary recorder installation on a Rapid Creek tributary (see fig. 33). The rise began about 4:30 p.m. on July 18 on each of the three streams. The two smaller streams crested at about 6 p.m., and their discharge had dropped to less than 100 cfs by 8:30 p.m. The largest stream (drainage area, 24.6 sq mi) crested at about 6:30 p.m., and the discharge was less than 100 cfs by 3 a.m., on July 19. Table 28.—Summary of flood stages and discharges, July 18, in the Rapid Creek and Ralston Creek basins near Iowa City, Iowa [Each station in this table has one or two entries listed under maximum floods; the first pertains to the flood of this report, and the second pertains to the maximum flood previously known during the period of record] | | Stream and place
of determination | | | | | | | |-----|--------------------------------------|-----------------------|---------------------|--------------------------------|--------------------|------------------|------------------| | No. | | Drain-
age
area | Period
of record | | Gage | | narge | | | | (sq mi) | | Pate | | Cfs | Cfs per
sq mi | | 1 | Rapid Creek tributary | 1. 55 | 1951-56 | July 18, 1956
July 20, 1953 | 16. 70
18. 23 | 260
956 | 168
617 | | 2 | Rapid Creek | 14. 8 | 1951-56 | July 18, 1956
Feb. 20, 1953 | 21. 62
27. 34 | 478
2, 190 | 32. 3
148 | | 3 | Rapid Creek tributary | 1. 51 | 1951-56 | July 18, 1956
Feb. 19, 1953 | 23. 4
21. 42 | 1, 290
340 | 854
225 | | 4 | Rapid Creek tributary | 1.00 | 1951 | July 18, 1956 | 18. 32 | 808 | 808 | | 5 | Rapid Creek tributary | 3. 45 | 1951-56 | July 18, 1956
Feb. 19, 1953 | 24. 35
23. 09 | 1, 850
578 | 536
168 | | 6 | Rapid Creek | 24.6 | 1938-56 | July 18, 1956
May 20, 1944 | 12. 27
1 13. 05 | 2, 620
3, 890 | 107
158 | | 7 | Ralston Creek at Iowa City | 3. 01 | 1924–56 | July 18, 1956
July 1, 1950 | 9. 06
8. 32 | 1, 690
1, 510 | 561
502 | ¹ Occurred Feb. 20, 1953. FIGURE 33.—Discharge hydrographs, Rapid Creek and Ralston Creek basins. Abbreviation DA denotes drainage area. Records of water and sediment discharges are published in the Water-Supply Papers of the U.S. Geological Survey for both the Rapid and Ralston Creek gaging stations. An unpublished detailed annual progress report covering the Ralston Creek basin has also been prepared each year since 1924 by graduate students of the State University of Iowa, College of Engineering. In addition to the normal streamflow records, these reports include a detailed analysis of precipitation data for flood producing storms, flood hydrographs for peak flows exceeding 100 cfs, ground-water levels, and, since April 1952, records of the sediment discharge at the gaging station. This report, for 1956, indicates a total runoff for the storm of July 18 of 0.98 inch and a total sediment discharge of 2,292 tons for the 4-hour period commencing at 4:30 p.m. #### FLOODS OF JULY 19-21 IN SOUTH-CENTRAL NORTH CAROLINA The storm of July 19 in south-central North Carolina was brief but of high intensity and produced record-breaking floods on many small streams. There was only one Weather Bureau nonrecording rain gage in the area of heavy precipitation. A field party obtained records of rainfall at 26 sites, and this information is shown in a isohyetal map FIGURE 34.—Map of flood area showing location of flood-determination points and precipitation, in inches, for July 19, for floods in south-central North Carolina. (fig. 34). Storms causing as much as 13 inches of rainfall in 10 hours were reported, although most of the precipitation fell in 4 hours. More than 8 inches fell on an area of about 190 square miles. About two-thirds of the flood area lies in the rolling hills of the Piedmont region and the remaining part lies in the gentler undulating lands of the Sand Hills region. Stream gradients are steep in the Bear Creek and Little River basins of the Piedmont region and are much flatter in the Drowning Creek basin of the Sand Hills region. Streams at the two gaging stations in the Piedmont region crested early in the morning of July 20 and the stream at the gaging station in the Sand Hills region crested early in the morning of July 21. Three gaging stations and one crest-stage station are operated in the flood area. The floods of July 19-21 produced the maximum stage and discharge of record at one gaging station and at the crest-stage
station and produced the second highest stage and discharge at another gaging station. The gaging station at the edge of the storm area was not greatly affected. The peak discharge at many other sites in the area were greater than any previously known (table 29). The flood of July 19-21 is considered to be a major flood of rare occurrence. An open-file flood-frequency report (Riggs, 1955) includes the area affected by these floods. In general, the 1956 flood was greater than the 60-year flood. The recurrence intervals are defined up to 60 years in the report, and they should not be extrapolated above that point. By use of table 30, the peak discharges of the 1956 flood can be compared with the 60-year flood. The station numbers correspond to those in table 29. The estimated mean annual flood was obtained from the curves of drainage area versus mean annual flood applicable to the area. The estimated mean annual floods of several discharge sites with small drainage areas are not given, as the data is outside the range of definition in the flood-frequency report. Flood damage was relatively light for a storm of this intensity, because the flood peaks receded rapidly and because the area is rather sparsely populated and is not industrialized. Three persons lost their lives. Homes and buildings were inundated or washed away, crops were destroyed and fertile soil was eroded, bridges and culverts were damaged or destroyed, and highway fills were washed out or shoulders were scoured. Several small dams were breached and farm ponds were damaged. The Weather Bureau and the North Carolina State Highway and Public Works Commission estimated the damage in the flood area at more than \$500,000. Table 29.—Summary of flood stages and discharges, July 19-21, in south-central North Carolina [Each station in this table has one, two, or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | Ma | ximum flo | floods | | |-----|--|-----------------------------|------------------------|--|----------------|-------------------|------------------| | No. | Stream and place of determination | Drainage
area
(sq mi) | Period
of
record | | Gage | Discharge | | | | | (eq mi) | 100014 | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | Сар | e Fear Riv | ver basin | | | | | 1 | Bear Creek near Jug Town | 23. 9 | | July 19 or 20, 1956_ | | 8, 340 | 349 | | 2 | Mill Creek near Samarcand. | | | July 19, 1956 | | 1, 480 | 779 | | 3 | Mill Creek near Robbins | 9. 60 | | do | | 8, 230 | 857 | | 4 | Wet Creek near Robbins | 15. 7 | | do | | 8, 580 | 548 | | 5 | Bear Creek at Robbins | 134 | 1939-56 | July 20, 1956 | 34. 57 | 43, 600 | 326 | | 6 | Persimmon Creek at Robbins. | 1. 24 | | Sept. 18, 1945
July 19, 1956 | 32. 02 | 38, 800
267 | 289
215 | | | | Pee | Dee Rive | er basin | | | | | 7 | Little River near Star | 97. 6 | 1954–56 | July 20, 1956
Oct. 15, 1954
September 1945 | 16.46 | 2, 990
10, 400 | 30. 6
105 | | 8 | Long Branch near Capelsie | 1.59 | | | | 663 | 417 | | 9 | Thickety Creek near Onvil | 1.83 | | do | | 1, 510 | 825 | | 10 | Thickety Creek near Pekin | 6.32 | | do | | 2,630 | 416 | | 11 | Cheek Creek near Pekin | 14.6 | 1953-56 | do | 24.1 | 6, 230 | 427 | | | 7 7 7 | | | Apr. 14, 1955 | 20.08 | 986 | 68 | | 12 | East Prong Drowning Creek | 3 . 2 5 | | July 19, 1956 | | 3, 810 | 1, 170 | | 13 | near Eagle Springs. Drowning Creek below Jack-
son Springs. | 33. 4 | | July 19 or 20, 1956 | | 7, 280 | 218 | | 14 | Naked Creek near Norman | 8. 91 | | do | | 1, 570 | 176 | | 15 | Drowning Creek near Hoff- | 178 | 1939-56 | July 21, 1956 | 9.65 | 8,000 | 44. 9 | | | man. | | | Sept. 18, 1945 | 10.29 | 10,900 | 61 | Table 30.—Peak discharge of estimated mean annual, estimated 60-year, and 1956 floods | Station | Drainage
area
(sq mi) | Mean
annual
flood (cfs) | 60-year
flood (cfs) | 1956
flood (cfs) | |---------|-----------------------------|-------------------------------|------------------------|---------------------| | 1 | 23. 9 | 1, 400 | 5, 600 | 8, 340 | | | 9. 60 | 690 | 2, 760 | 8, 230 | | | 15. 7 | 1, 020 | 4, 080 | 8, 580 | | | 134 | 5, 450 | 21, 800 | 43, 600 | | | 97. 6 | 3, 020 | 12, 080 | 2, 990 | | | 14. 6 | 710 | 2, 840 | 6, 230 | | | 178 | 2, 050 | 8, 200 | 8, 000 | ## FLOODS OF JULY 20 NEAR RENO, NEV High intensity rains fell on the headwaters of Galena Creek near the summit of Mount Rose, about 10 miles southwest of Reno (fig. 35), and caused a flash flood which drowned four persons who were swept from Nevada Highway No. 27 by the floodwaters. FIGURE 35.—Map of flood area showing location of flood-determination points for floods of July 20 near Reno, Nev. Three automobiles were swept from the road when debris choked a small bridge on the highway and forced the floodwaters out of the banks and across a low point on the road nearby. Slight damage was done to a U.S. Forest Service Camp grounds, and damage to highways in the flood area totaled about \$5,000. Although there was a high peak discharge (about 4,700 cfs) and much debris at the point where Galena Creek crosses Nevada Highway No. 27, the peak flow 3½ or 4 miles downstream was estimated at about 200 cfs, indicating that the storm was of a high intensity but of a short duration. Apparently the rain was heaviest near the 8,000- to 9,000-foot level and was concentrated in the Galena Creek basin because streams in basins adjacent to Galena Creek were not flooded. No data on the amount of precipitation are available because of the absence of rain gages in the small area affected. The only other major flood on record on Galena Creek was a similar flood on July 29, 1952. The runoff pattern of both floods were alike in that there were large volumes of water at an elevation of about 7,000 feet, but the peak discharges were of minor magnitude by the time the crests reached the valley floors at an elevation of about 4,500 feet. Also on July 20 a summer thunderstorm struck the eastern slopes of Peavine Mountain near Reno late in the afternoon. The runoff from this sudden deluge concentrated in Peavine Wash and swept through residential and commercial areas in the western part of Reno. The Reno Weather Bureau station reported only 0.41 inch of precipitation for the day, and no other records are available because there were no other rain gages in the flood area. The principal damage consisted of flooded basements and first floors of homes and business establishments, but damage to city streets and to parked automobiles was also extensive. Total damage was estimated by the Reno City engineer at about \$250,000. A discharge measurement made at a miscellaneous site on Peavine Creek near Reno (fig. 35) showed a peak discharge of 2,190 cfs from a drainage area of 3.6 square miles. According to the Soil Conservation Service the flood of July 20, 1956, may have been exceeded in the past, but it appears to be the largest in the last 50 years. Other floods causing major damage occurred in December 1955 and January 1914, and floods causing less damage occurred in July 1955, March 1952, November 1950, January 1942, December 1937, and March 1928. Historical records indicate that floods also occurred in 1890, 1886, 1862, and 1861. #### FLOODS OF JULY 20-21 IN MARYLAND General rains fell throughout July 20, became very heavy during the evening, and continued until early July 21 in the central part of the State (fig. 36). They caused flooding in several drainage basins. FIGURE 36.—Map of flood area showing location of flood-determination points and rainfall, in inches, July 20-21, for floods in Maryland. Table 31.—Summary of flood stages and discharges, July 20-21, in Maryland [Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | | | | 1 | Maximum floods Gage height Grant Gr | | | |-----|---|-----------------------|-----------------------|---
--|----------------------------|-----------------------| | No. | Stream and place
of determination | Drain-
age
area | Period
of record | | Gage | Discl | narge | | | or week managed | (sq mi) | or record | Date | | Cfs | Cfs per
sq mi | | | | Gunpow | der River b | oasin | | | | | 1 | Slade Run near Glyndon | 2.09 | 1947-56 | July 21, 1956 | 4. 68 | 485
448 | 232 | | 2 | Western Run at Western Run | 59. 8 | 1944-56 | Sept. 1, 1952
July 21, 1956
Aug. 18, 1946 | 4. 53
10. 84
10. 62 | 5, 590
5, 320 | 214
93, 5
89, 0 | | | | Pataps | co River ba | sin | | | | | 3 | South Branch Patapsco River at Henryton, | 64. 4 | 1948-56 | July 21, 1956
May 26, 1952 | 19.4
11.04 | 12, 100
4, 930 | 188
76. 6 | | 4 | Piney Run near Sykesville | 11.4 | 1931-56 | July 20, 1956
July 24, 1946 | 12.0
6.95 | 7, 380
2, 100 | 647
184 | | 5 | Patapsco River at Hollofield | 285 | 1944–56 | July 21, 1956
June 2, 1946
August 1933 | 15. 88
11. 62
19. 5 | 19,000
13,500 | 66. 7
47. 4 | | | | Patuxe | nt River ba | sin | | ·· | | | 6 | Patuxent River near Unity | 34.8 | 1944-56 | July 21, 1956
Aug. 1, 1945 | 14, 35
13, 58 | 10, 700
8, 060 | 307
232 | | 7 | Cattail Creek at Roxbury Mills_ | 27.7 | 1944-56 | July 21, 1956
May 25, 1952 | 14. 19
9. 29 | 10, 100
1, 060 | 365
383 | | 8 | Patuxent River near Laurel | 133 | 1944-56 | July 21, 1956
Sept. 1, 1952 | 16. 52
10. 47 | 11, 800
5, 200 | 88.7
39.1 | | | <u>, </u> | Potoma | ac River bas | sin . | | <u> </u> | | | 9 | Antietam Creek near Sharps-
burg. | 281 | 1897–1905,
1928–56 | July 20, 1956
July 18, 1949 | 16. 73
11. 23 | 12, 600
7, 720 | 44. 8
27. 5 | | 10 | Little Pipe Creek at Avondale | 8. 10 | 1947-56 | July 21, 1956 | 7.50 | 1,440 | 178 | | 11 | Seneca Creek at Dawsonville | 101 | 1930-56 | July 4, 1956
July 21, 1956 | 8. 47
12. 17 | 1,880
15,000 | 232
149 | | 12 | Rock Creek at Sherrill Drive,
Washington, D.C. | 62. 2 | 1929-56 | Aug. 24, 1933
July 21, 1956
Nov. 22, 1952 | 10. 3
13. 19
11. 15 | 9, 300
7, 220
5, 420 | 92, 1
116
87, 1 | Four Weather Bureau stations reported more than 6 inches of rain during this period. One area of intense rainfall extended from Towson to Woodstock and another was centered near Chewsville. The maximum discharge of record occurred at many gaging stations (table 31). On Antietam Creek at Sharpsburg the stage of the July 1956 flood was 5½ feet higher and, the peak discharge was 63 percent greater than that of the previous maximums in 29 years of record. The peak discharge on Piney Run near Sykesville was 3½ times as great as the previous maximum during 26 years of record, and the peak discharge on Cattail Creek at Roxbury Mills was more than 9 times as great as the previous maximum during 13 years of record. Five lives were lost in the Seneca Creek watershed, one life was lost in Rock Creek, and one in the Patuxent River. Many small bridges were damaged or washed out by the high water. Flooding streams caused property damage estimated at \$500,000. Possibly from \$300,000 to \$400,000 of damage occurred in Montgomery County mostly to bridges and roadways. ## FLOODS OF AUGUST 1 NEAR SOCORRO, N. MEX. Heavy precipitation on the mesa west of Socorro and north and west of Socorro Peak on the afternoon of August 1, 1956, caused heavy runoff within a small area. The effect of the storm was slight except on two water courses—Socorro Canyon tributary, which flows southward adjacent to the west side of the peak and produced the greatest measured discharge, and Nogal Arroyo, which flows eastward along the north side of Socorro Peak and passes a short distance north of the head of Socorro Canyon tributary (fig 37). The drainage area of Nogal Arroyo extends westward to the Magdalena Mountains. It was estimated that discharge from the area west of U.S. 60 did not exceed 300 cfs. FIGURE 37.—Map of flood area showing location of flood-determination points, for floods of August 1 near Socorro, N. Mex. Evidence indicates that discharges of the magnitude of those occurring during the August 1 flood (table 32) are of rare occurrence on these arroyos. An owner of property adjacent to the Atchison, Topeka, and Santa Fe Railroad bridge across Socorro Canyon tributary, which was damaged some during the flood, stated that he was there at the time of the storm and subsequent flood. He said that it was the worst flood which he had seen at this site since a similar but somewhat greater flood which occurred 60 years previously. Table 32.—Summary of flood stages and discharges, August 1, in Rio Grande basin near Socorro, New Mexico [Each station in this table has one or two entries listed under maximum floods; the first pertains to the flood of this report, and the second pertains to the maximum flood previously known] | No. | | Drainage | Cfs 4 4,670 1 989 67 9,480 3 6,210 | narge | |-----------------------|---|--|-------------------------------------|---| | | Stream and place of determination | area
(sq mi) | | Cfs per
sq mi | | 1
2
3
4
5 | Nogal Arroyo Four Mile Canyon Socorro Canyon tributary Socorro Canyon tributary, below Sixmile Canyon Socorro Canyon at Socorro | 60. 4
3. 1
6. 67
24. 3
42. 2 | 989
9, 480 | 77. 3
319
1, 420
256
127
181 | ¹ Date of discharge unknown. Discharge is maximum known. Further evidence of the infrequency of floods of this magnitude in this area is contained in an article appearing in the August 8, 1956, issue of El Defensor, a Socorro newspaper. A statement by an 80-year-old resident of Escondida who said that he had never seen as much water come out of Nogal Arroyo, was quoted in the newspaper. There was evidence that a previous peak discharge had occurred in Socorro Canyon at Socorro, which was greater than that of August 1, 1956. # FLOODS OF AUGUST 5-6 IN MONONGAHELA RIVER AND CHARTIERS CREEK BASINS A series of thunderstorms occurred August 5–6 over the southwest corner of Pennsylvania and nearby areas of adjacent States (fig. 38). The location of Weather Bureau stations and the amount of precipitation recorded are shown in figure 38. At Connellsville, Pa., 6.8 inches was measured. No rainfall records are available for Chartiers Creek basin, but it is obvious that heavy rains occurred there. Heavy rainfall produced high rates of discharge at some gaging stations in the area (table 33). The peak discharge on Chartiers Creek at Carnegie was the greatest in 30 years, and a large part of the town was inundated. The peak discharges at the two gaging sta- FIGURE 38.—Map of flood area showing location of flood-determination points and rainfall, in inches, for floods of August 5-6 in Monongahela River and Chartiers Creek basins. tions on the Youghiogheny in Maryland were exceeded only once in 15 years by those produced by Hurricane Hazel in October 1954. The Weather Bureau reported more than \$6 million damage in Chartiers Creek basin (table 34), most of which occurred in and near Table 33.—Summary of flood stages and discharges, August 5-6, in Monongahela River and Chartiers Creek basins | [Each station in this table has two entries listed under maximum floods; the first pertains to the flood of | |---| | this report, and the second pertains to the maximum flood previously known during the period of record] | | | | | rea of | Maximum floods | | | | | |-----|--|-----------------------------|-----------------------|-------------------------------|-----------------
--------------------|------------------|--| | No. | Stream and place of determination | Drainage
area
(sq mi) | | | Gage | Disc | Discharge | | | | | (54 111) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | 1 | Deckers Creek at Morgantown,
W. Va. | 63. 2 | 1946-56 | Aug. 5, 1956
Apr. 13, 1948 | 10, 12
5, 79 | 5, 680
3, 080 | 89. 9
48. 7 | | | 2 | Youghiogheny River near Oak-
land, Md. | 134 | 1941-56 | Aug. 6, 1956
Oct. 16, 1954 | 10.00
12.16 | 8,000
11,800 | 59. 7
88. 1 | | | 3 | Youghiogheny River at Friends-
ville, Md. | 295 | 1898-1904,
1940-56 | Aug. 6, 1956
Oct. 16, 1954 | 8. 54
8. 99 | 11, 800
13, 000 | 40. 0
44. 1 | | | 4 | Chartiers Creek at Carnegie, Pa- | 257 | 1919-33,
1940-56 | Aug. 6, 1956
June 17, 1920 | 16, 37
16, 1 | 13, 500
12, 800 | 52. 5
49. 8 | | Carnegie, Pa. Damage in the flood area in Maryland was limited mostly to eroded roads and fields. Table 34.—Damage caused by floods of August 5-6 in Monongahela River and Chartiers Creek basins | [Furnished by | U.S. | Weather | Bureau, | Pittsburgh, | Pa.] | |---------------|------|---------|---------|-------------|------| |---------------|------|---------|---------|-------------|------| | Locality | Amount of damage | Number of
dwellings
damaged | |--|------------------|-----------------------------------| | Borough of: | | | | Carnegie
Heidelburg | #9 600 000 | 400 | | Rosslyn Farms | \$3, 680, 000 | 400 | | Scott Township | 1, 729, 000 | 50 | | Collier and South Fayette TownshipsBorough of: | 1, 120, 000 | | | Cannonsburg | 024.000 | 907 | | HoustonStrabane and Chartiers Townships | 834,000 | 225 | ### FLOODS OF AUGUST 7 AND 10 IN HUGHES COUNTY, S. DAK. A severe thunderstorm during the night of August 7 and another during the evening of August 10 caused high runoff in tributaries of small drainage areas of the Missouri River north of State Highway 34 from 5 to 25 miles east of Pierre (fig. 39). Weather Bureau precipitation records at Pierre showed only 0.92 inch of rain on August 7 and 1.51 inches on August 10, but ranchers a short distance east of there reported 3 to 6 inches during each of the two storms. FIGURE 39.—Map of flood area showing location of flood-determination points for floods of August 7 and 10 in Hughes County, S. Dak. According to one rancher, the peak stage of Mush Creek during the flood of August 10 was from 2 to 2½ feet higher than the most recent floods he could recall, which occurred in 1922 and in 1923. Rail and motor traffic was disrupted for a short time when tracks and highways were flooded. Little damage resulted because the area is sparsely populated range land. There are no gaging stations in the flood area, but indirect measurements of peak discharge were made at four miscellaneous sites (table 35). No previous measurements had been made at these sites; so, the magnitude of the August 1956 peak discharges cannot be compared with former peak discharges. It is apparent, however, that this flood was a major flood of rare occurrence for the area. Table 35.—Summary of flood stages and discharges, August 7 and 10, in Hughes County, South Dakota | | | | Maximum floods | | | | | |------------------|--|--------------------------------|-------------------------------------|-----------------------------------|-----------------------------|----------------------------|--| | No. | | Drainage
area
(sq mi) | | Gage | Discharge | | | | | | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | 1
2
3
4 | Mush Creek near Pierre
Missouri River tributary near Pierre
Missouri River tributary near Rousseau
Missouri River tributary near DeGrey | 14. 6
. 42
. 20
1. 64 | Aug. 10, 1956
do
Aug. 7, 1956 | 7. 49
10. 38
6. 40
6. 99 | 3, 620
705
172
976 | 248
1,680
860
595 | | An open-file flood-frequency report (McCabe and Crosby, 1959) includes the area affected by these floods. Flood-frequency curves applicable to the area of the miscellaneous sites show the relation of discharges to 10-, 25-, 50-, and 75-year floods (fig. 40). The curves are defined for drainage areas of 100 or more square miles and cannot be FIGURE 40.-Relation of peak discharge to 10-, 25-, 50-, and 75-year floods in Hughes County, S. Dak. extrapolated to the small drainage areas of the four sites, and recurrence intervals cannot be directly determined. The positions of the four points on the figure indicate, however, that these flood discharges were rare occurrences. #### FLOODS OF AUGUST 15 AND 25 IN NORTH-CENTRAL WASHINGTON Two severe and independent thunderstorms occurred in a 10-day period in areas about 30 miles apart in north-central Washington (fig. 41). Extreme storm runoff and damage was limited to small areas. About 1½ inches of rain fell in a few minutes on August 15 in the Knapp Coulee area, southwest of Chelan, and sent floodwater, mud, and boulders over highways and railroads; houses, power and telephone lines, and orchards were also damaged. Damage was estimated at tens of thousands of dollars. FIGURE 41.—Map of flood area showing location of flood-determination points for floods of August 15 and 25 in north-central Washington. The severe thunderstorm of August 25 covered an area between Monitor and Wenatchee. The resulting floods near Monitor destroyed buildings, automobiles, and orchards. Much farmland was covered by mud, rocks, and multiton boulders. Flooding was severe also in the Horse Lake Road area northwest of Wenatchee. Roads, railroads, houses, and farmlands were heavily damaged. Damage in each of the two communities was estimated at tens of thousands of dollars. Four measurements of peak discharge were made (table 36). The drainage area of each measurement site is small, and the unit peak discharges were exceptionally high. The magnitude of the peak discharge at site 1 (table 35), 6,640 cfs per sq mi from 0.28 square mile, is that of a flood of a vary rare occurrence. The other three unit peak discharges also were extremely high for this area. Table 36.—Summary of flood stages and discharges, August 15 and 25, in northcentral Washington | | Stream and place of determination | | Maximum floods | | | | | | | | | |--------|--|-----------------------------|----------------|---------------|------------------|--|--|--|--|--|--| | No. | | Drainage
area
(sq mi) | | Discharge | | | | | | | | | | | | Date | Cfs | Cfs per
sq mi | | | | | | | | | Knapp Coulee basin | | | | | | | | | | | | 1
2 | Tributary 6 miles southwest of Chelan | 0. 28 | Aug. 15, 1956 | 1, 860
800 | | | | | | | | | | Wenatchee River basin | | | | | | | | | | | | 3 4 | Tributary 0.7 mile southeast of Monitor-
Tributary 2 miles northwest of Wenatchee | 0, 15
1, 32 | Aug. 25, 1956 | 903
1, 950 | 6, 020
1, 480 | | | | | | | ## FLOODS OF OCTOBER 15-20 IN EAST-CENTRAL FLORIDA On October 15 and 16 a storm moved northward along the east coast of Florida and concentrated heavy rains in the east-central part of the peninsula. Precipitation measured for the 2-day period ranged from 9 inches at Okeechobee to 15 or 16 inches in the towns of Basinger, Kissimmee, and Fellsmere. This storm was about the fifth largest of record that centered over the Florida peninsula, from information furnished by the U.S. Army Corps of Engineers. The heaviest rain and most flood damage occurred in the eastern half of the peninsula, extending from West Palm Beach northward to Daytona Beach. Major flooding occurred in the St. Johns River basin, the coastal drain- age between West Palm Beach and Daytona Beach, and the Taylor Creek basin flowing into Lake Okeechobee (fig. 42). At Dellwood Park, a subdivision on the north city limit of Kissimmee, Shingle Creek overflowed and put the area under 4 to 5 feet of water. At several gaging stations, this flood equaled or exceeded the flood of 50-year recurrence interval (fig. 43). The prolonged drought which preceded the October 1956 storm had reduced ground-water and surface-water storage to the lowest of record throughout most of the area affected by the flood; runoff therefore was not as severe as the intensity of the rainfall would indicate—particularly on the main stems of the St. Johns and Kissimmee Rivers and other streams serving drainage areas with appreciable surface-water storage capacity. FIGURE 42.—Map of flood area showing location of flood-determination points for floods of October 15-20 in east-central Florida. A report on the flood, including a description of the storm, is contained in the U.S. Army Corps of Engineers, Jacksonville District, "Report on Flood of 13–17 October 1956," and in U.S. Department of Agriculture, Soil Conservation Service, Gainesville, Fla., Special Storm Report, "Storm of October 14–16, 1956, Taylor Creek Watershed." Table 37 gives peak discharges at gaging stations. ${\tt Table~37.--Summary~of~flood~stages~and~discharges~in~October~in~east-centrat~Florida}$ [Each station in this table has one or two entries listed under maximum floods; the first pertains to the flood of this report, and the second pertains to the maximum flood previously known during the period of record] | | Stream and place of determination | | Period of record | Maximum floods | | | | | |--------|---|-----------------------------|------------------|-------------------------------------|--------------------|------------------------|------------------|--| | No. | | Drainage
area
(sq mi) | | | Gage | Disc | Discharge | | | | | (64) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | | St. J | Johns Riv | er basin | | | | | | 1 | Jane Green Creek near
Deer
Park | 248 | 1953~56 | Oct. 17, 1956
Oct. 9 or 10, 1953 | 10.95
8.65 | 18, 400
6, 880 | 74. 2
27. 7 | | | 2 | St. Johns River near Mel-
bourne | 874 | 1939-56 | Oct. 18, 1956
Sept. 25, 1948 | 1 9. 45
3 9. 47 | 2 18, 000
2 12, 500 | 20. 6
14. 3 | | | 3
4 | Wolf Creek near Deer Park. St. Johns River near Christ- | 26.3
1,418 | 1956
1933-56 | Oct. 16, 1956
Oct. 18, 1956 | 7. 93
9. 03 | 7, 700
10, 200 | 293
7. 1 | | | | mas. | ' | | Oct. 12, 1953 | 10.59 | 11,700 | 8.2 | | | 5 | Econlockhatchee River near Chuluota. | 260 | 1935-56 | Oct. 18, 1956
Sept. 24, 1948 | 17. 47
18. 09 | 8, 850
10, 000 | 34. 0
38. 5 | | | | | Inc | dian River | · basin | | | | | | 6 | Elbow Creek near Eau
Gallie. | 2. 69 | 1954-56 | Oct. 16, 1956 | 6. 50 | 830 | 309 | | | 7 | Crane Creek near Melbourne. | 12.6 | 1951-56 | do | 9.98 | 608 | 48.3 | | | 8 | Turkey Creek near Palm | 95. 5 | 1956 | Oct. 9, 1953
Oct. 16, 1956 | 9. 55
13. 73 | 539
2, 790 | 42.8
29.2 | | | 9 | Bay.
Fellsmere Canal near Fells- | 78. 4 | 1955-56 | do | 13. 20 | 1,880 | 24.0 | | | 10 | mere.
North Canal near Vero | | 1950-56 | do | 9.63 | 1,280 | | | | 11 | Beach,
Main Canal near Vero | | 1950-56 | Oct. 8, 1953
Oct. 16, 1956 | 8. 07
14. 01 | 895
1,450 | | | | 12 | Beach,
South Canal near Vero | | 1950-56 | Oct. 18, 1950
Oct. 16, 1956 | 13. 1
8. 92 | 1,380
1,220 | | | | | Beach. | | 1000 00 | Sept. 9, 1956 | 8. 86 | 1, 130 | | | | _ | L | ake Okeec | hobee and | the Everglades | | | | | | 13 | Canoe Creek near St. Cloud. | 86. 5 | 1949-56 | Oct. 16, 1956 | 12.17 | 2, 190 | 25.3
17.9 | | | 14 | Taylor Creek near Basinger | 15. 7 | 1955-56 | Oct. 19, 1950
Oct. 15, 1956 | 11. 4
7. 88 | 1,550
2,540 | 162 | | | 15 | Taylor Creek above Okee-
chobee. | 98. 7 | 1955-56 | Oct. 16, 1956 | 9. 20 | 6, 930 | 70. 2 | | ¹ Occurred Oct. 20, 1956. Daily mean discharge. Occurred Oct. 12, 1953. FIGURE 43.—Relation of peak discharge to the mean annual, 10-year, and 50-year floods in east-central ## FLOODS OF NOVEMBER 1-2 IN SUSQUEHANNA RIVER BASIN, PENN-SYLVANIA Heavy rains, accompanied by thunderstorms, fell late in the afternoon of November 1 and early in the morning of November 2 in the lower Susquehanna River, Juniata River, and West Branch Susquehanna River basins. These rains resulted in some flooding of low-lands throughout the basin, principally in the Lycoming Creek and Loyalsock Creek areas (fig. 44). Cocolamus Creek near Millerstown reached the highest stage since its record began in 1930. Bixler Run near Loysville was about 3.5 feet higher than its previous high of record, and Loyalsock Creek at Loyalsock was within one-half foot of its maximum since the station was established in 1925 (table 38). No figures of flood damage over the entire area are available. However, in the area bounded by Jersey Shore and Trout Run to the west, Barbours to the northeast, Hughesville to the east, and Lewisburg to the south the total flood damage has been estimated at \$136,000. In the city of Williamsport, included in this area, the flood damage was estimated at about \$35,000, based on damage to about 450 dwellings. FIGURE 44.—Map of flood area showing location of flood-determination points and rainfall, in inches, for floods of November 1-2 in Pennsylvania. Table 38.—Summary of flood stages and discharges, November 1-2, in the Susquehanna River basin, Pennsylvania [Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report, and the second and third pertain to the maximum flood previously known during the period of record] | | | | | Maximum floods | | | | | |-----|--|-----------------------|---------------------|---|-------------------------------------|-------------------------------|-------------------------|--| | No. | Stream and place
of determination | Drain-
age
area | Period
of record | | Gage | Disc | harge | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | 1 | Lycoming Creek near Trout
Run. | 173 | 1914-16,
1919-56 | Nov. 2, 1956
May 27, 1946 | 12. 21
19. 37 | 10, 300
21, 800 | 59. 5
126 | | | 2 | Loyalsock Creek at Loyalsock | 443 | 1925-56 | Nov. 2, 1956
Nov. 16, 1926
Nov. 26, 1950 | 11. 78 | 44, 600
51, 200
51, 200 | 101
116
116 | | | 3 | Cocolamus Creek near Millers-
town. | 57. 2 | 1930-56 | Nov. 2, 1956
Aug. 24, 1933 | 8. 27
8. 20 | 4, 690
4, 560 | 82. 0
79. 7
79. 7 | | | 4 | Bixler Run near Loysville | 15. 0 | 1954-56 | Nov. 25, 1950
Nov. 1, 1956 | 10.39 | 4, 560
8, 780 | 585
72. 0 | | | 5 | Sherman Creek at Shermandale | 200 | 19 26 –56 | Aug. 13, 1955
Nov. 2, 1956
Aug. 24, 1933
July 22, 1927 | 6. 77
12. 75
14. 05
20. 34 | 1, 080
17, 900
21, 800 | 89. 5
109 | | ### FLOODS OF NOVEMBER 2-3 IN MARYLAND AND DELAWARE Record-breaking rains on November 1–2 over most of Delaware and the part of Maryland between Delaware and Chesapeake Bay (fig. 45) caused flooding on several streams. Maximum peaks of record occurred at five gaging stations in the flood area (table 39)—the maximum peak on the Leipsic River near Cheswold, Del., was more than 50 percent greater than the previous maximum during 17 years of record. FIGURE 45.—Map of flood area showing location of flood-determination points and rainfall, in inches, for floods of November 2-3 in Maryland and Delaware. Many roads and bridges were damaged or washed out. Considerable damage occurred to agricultural crops, thousands of chickens were drowned, and much top soil was eroded or washed away in many places. Table 39.—Summary of flood stages and discharges, November 2-3, in Maryland and Delaware [Each station in this table has one, two or three entries listed under maximum floods; the first pertains to the flood of this report, and the second and third pertain to the maximum flood previously known during the period of record] | | | | Period of record | Maximum floods | | | | | |--------|--|-----------------------|---------------------|--|-----------------------------------|-----------------------------------|--------------------------------|--| | No. | Stream and place
of determination | Drain-
age
area | | | Gage | Discharge | | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | | Dela wa | are River ba | sin | | | | | | 1 | Blackbird Creek at Blackbird,
Del. | 3. 85 | 1956 | Nov. 2, 1956 | 3. 23 | 235 | 61.0 | | | | | Leips | ic River bas | in | | | | | | 2 | Leipsic River near Cheswold,
Del. | 9. 35 | 1931-33,
1943-56 | Nov. 2, 1956
July 9, 1952
Aug. 23, 1933 | 6. 13 | 1, 120
730 | 120
78. 1 | | | | | Nantic | oke River b | asin | | | | | | 3 | Marshy Hope Creek near Adamsville, Del. | 44.8 | 1943-56 | Nov. 2, 1956
July 1, 1946 | 10. 42
9. 63 | 1, 440
1, 040 | 32. 1
23. 2 | | | | | Chopta | nk River b | ısin | | | | | | 4
5 | Choptank River near Greens-
boro, Md.
Beaverdam Branch at Mat-
thews, Md. | 113
5. 85 | 1948-56
1950-56 | Nov. 3, 1956
Dec. 22, 1951
Nov. 2, 1956
Aug. 12, 1955 | 11. 47
9. 99
7. 12
5. 19 | 4, 140
3, 640
1, 020
476 | 36. 6
32. 2
174
81. 4 | | | | | Chest | er River bas | sin | | | | | | 6 | Unicorn Branch near Millington, Md. | 22. 3 | 1948-56 | Nov. 2, 1956
Apr. 28, 1952 | 5. 49
4. 41 | 630
383 | 28. 3
17. 2 | | #### FLOODS OF DECEMBER 11 IN SOUTHWESTERN OREGON Western Oregon (fig. 46) was cold, and snow fell over most of the area on December 5-6 adding to previous snows in the mountains and depositing a few inches of ice and snow at low elevations. The cold weather remained through December 7, and no appreciable amount of precipitation fell. Temperatures rose December 8 at low elevations, and a further rise occurred December 9 which extended FIGURE 46.—Map of flood area showing location of flood-determination points for floods of December 11 in southwestern Oregon. to higher elevations and was accompanied by rains ranging from less than an inch in northwestern Oregon to more than an inch in central-western Oregon. Several precipitation stations reported 3 to 4 inches of rain during December 10-11, and a few stations reported 6 to 8 inches. The heavy rains plus warm weather removed the snow cover up to an elevation of about 7,000 feet. Runoff from rainfall and melting snow produced some flood peaks which were maximums for periods of record of 25 years of more (table 40) in South Santiam River and Umpqua River basins and some tributaries of Middle Fork Willamette River. In the upper Willamette River basin, the December 1945 flood peaks had been the maximums of record for 30 or 40 years, and at some sites the December 1956 peaks exceeded them moderately. Considerable damage occurred along the smaller streams to roads, bridges, and agricultural lands, but main streams did not flood the more populous lower areas. Table 40.—Summary of flood stages and discharges, December 11, in southwestern Oregon Each station in this table has two or three entries listed under maximum floods; the first pertains to the flood of this report; the second pertains to the maximum flood previously known during the period of record; the third pertains to the maximum flood outside the period of record for which knowledge is available] | | Stream and place of determination | | Drain- age Period area of record | Maximum floods | | | | | |-----|---|-------------|----------------------------------|---|-------------------
------------------------------|-------------------|--| | No. | | age
area | | | Gage | Discharge | | | | | | (sq mi) | | Date | height
(ft) | Cfs | Cfs per
sq mi | | | | | Willam | ette River b | asin | | | | | | 1 | Salmon Creek near Oakridge | 117 | 1913–19,
1933–56 | Dec. 11, 1956
Dec. 28, 1945 | 11. 18
8. 40 | 10, 400
8, 040 | 88. 8
68. 7 | | | 2 | North Fork of Middle Fork
Willamette River near Oak-
ridge. | 246 | 1909-16,
1935-56 | Dec. 11, 1956
Dec. 28, 1945 | 15. 47
16. 6 | 15, 800
17, 000 | 64. 2
69. 1 | | | 3 | Fall Creek below Winberry
Creek, near Fall Creek. | 186 | 1935-56 | Dec. 11, 1956
Dec. 28, 1945 | 18.80
18.0 | 24, 700
22, 500 | 133
121 | | | 4 | Row River above Pitcher Creek,
near Dorena. | 211 | 1935–56 | Dec. 11, 1956
Dec. 28, 1945 | 12. 44
14. 33 | 15, 300
19, 600 | 72. 8
92. 9 | | | 5 | South Santiam River below
Cascadia. | 174 | 1935–56 | Dec. 11, 1956
Dec. 28, 1945 | 19. 35
18. 65 | 26, 800
23, 400 | 154
134 | | | 6 | Middle Santiam River at mouth, near Foster. | 287 | 1951-56 | Dec. 11, 1956
Nov. 22, 1953
Dec. 28, 1945 | 20. 25
19. 67 | 41,000
38,300
1 41,800 | 143
134
154 | | | 7 | South Santiam River at Water-
loo. | 640 | 1905–07,
1910–11,
1923–56 | Dec. 11, 1956
Dec. 28, 1945 | 21. 10
22. 85 | 69, 300
74, 200 | 108
116 | | | | | Umpq | ua River ba | sin | ' | · | | | | 8 | Jackson Creek near Tiller | 152 | 1955–56 | Dec. 11, 1956
Dec. 22, 1955 | 12. 65
13. 55 | 9, 440
10, 600 | 62. 1
69. 7 | | | 9 | South Umpqua River at Tiller | 449 | 1910-11,
1939-56 | Dec. 11, 1956
Oct. 29, 1950 | 22. 7
2 22. 35 | 46, 600
37, 400 | 104
83. 3 | | | 10 | South Myrtle Creek near
Myrtle Creek. | 43. 9 | 1955-56 | Dec. 11, 1956
Dec. 26, 1955 | 7. 72
8 7. 95 | 3, 050
2, 140 | 69. 8
48. 7 | | | 11 | Steamboat Creek near Glide | 227 | 1955–56 | Dec. 20, 1955
Dec. 11, 1956
Dec. 22, 1955 | 16. 61
17. 96 | 23, 500
26, 900 | 104
119 | | ¹ At site upstream; drainage area, 271 sq mi. Referred to outside gage. Backwater from debris. #### LITERATURE CITED - Green, A. R., and Hoggatt, R. E., 1960, Floods in Indiana, magniture and frequency: U.S. Geol. Survey open-file rept. - Hofmann, Walter, and Rantz, S. E., 1963, Floods of December 1955-January 1956 in the Far Western States: U.S. Geol. Survey Water-Supply Paper 1650. - McCabe, J. A., and Crosby, O. A., 1959, Floods in North and South Dakota, frequency and magnitude: U.S. Geol. Survey open-file rept. - Peirce, L. B., 1954, Flioods in Alabama, magnitude and frequency: U.S. Geol. Survey Circ. 342. - Riggs, H. C., 1955, Floods in North Carolina, magnitude and frequency: U.S. Geol. Survey open-file rept. - U.S. Weather Bureau, 1956, Climatological data, July 1956, for Iowa and the hourly precipitation data for Iowa. # INDEX # [Italic page numbers indicate major references] | A | Page | | Page | |--|---------------------|--|--------| | Abstract | 1 | Carnegie, Pa | 66 | | Afton, Wyo | 35 | Cassville, Mo | 29, 30 | | Alabama, floods of July 8 | 49 | Cattail Creek | 64 | | Alabama River basin | 50 | Chartiers Creek | 66 | | Alamo, Tenn., Middle Fork Forked Deer | | Chartiers Creek basin | 66 | | River near | 8 | floods of August 5-6 | 66 | | Allegheny River | | Chatom, Ala | 49, 51 | | Allegheny River at Red House, N.Y. | 26 | Chelan, Wash | 70 | | Allegheny River basin | | Chester River basin | . 77 | | Anderson, Calif. | 12 | Cheswold, Del | . 76 | | Antietam Creek | 64 | Chewsville, Md | 64 | | Arcadia, Wis | 24 | Chico, Calif | 12 | | Arkansas, floods of February 15 | 10 | Chippewa River basin | | | interiors, modes of a contact y locality | 10 | Choptank River basin | . 77 | | В | | Clarke County | | | Badwater Creek | 33 | Clarks Fork Yellowstone River | | | Ballinger, Tex. | 27 | Clear Creek | | | Barbours, Pa | 74 | Clear Creek station | | | Basinger, Fla | 71 | Clifty Creek basin | | | Bear Creek basin. | 60 | Cloverdale, Calif. | | | Beech Creek | 53 | Coastal basins | | | Bibliography | 80 | Cocolamus Creek | | | Big Creek. | 29 | Coleman, Tex. | _ | | Big Sandy River | 2 9
8 | Colorado, flood of June 4 | | | Big Sugar Creek | 39 | Colorado River | | | Big Walnut Creek. | 46 | Colorado River basin | | | Birdsong Creek | 8 | Columbia River basin | | | Bixler Run | 74 | Columbus, Ind. | | | Black River basin | 25 | Columbus, Ohio | | | Black Rock Desert basin | 25
5 | Connell, Wash 14, 16, 17 | | | Blacklick Creek | 45 | Connellsville, Pa | | | Blacklick Creek area | | Cottonwood Creek | | | Blair, Wis | 45
24 | Cowhouse Creek | | | Blue River | | Crab Creek basin | - | | Bluegrass Creek | | Crandall Creek | | | Bonners Ferry, Idaho | | Crawfordsville, Ind | | | Bonneville, Wyo | 33 | Culbertson, Nebr | | | Brazos River | | • | | | Brazos River basin | | Cunningham, Wash
Providence Coulee at | | | Brazos River subbasins | | | - | | Bridge Creek | 27 | Current River | _ 20 | | • | 54
27 | D | | | Brownwood Reservoir | | ~ | 51 | | Brownwood, Tex | | Damage, Alabama | | | Bryant Creek | | Arkansas | | | Byron, Ind | 39 | California | | | C | | Chartiers Creek basin | | | • | 10 | Colorado | | | Cache Creek | | Far Western States | | | California10.00 | | Florida | | | floods of February 19-26 | | Hawaii | | | northern | | Idaho | | | Cape Fear River basin | 61 | Illinois | . 37 | # INDEX | Pag | ge : | 1 | Page | |---|----------|---|----------| | Damage, Indiana 37, 39, | 47 | Flood stages and discharges. See Stages and | | | | 56 | discharges. | | | Maryland65, | 68 | Floods, summary of | 3 | | Missouri | 30 | Florida, east-central | 71 | | Monongahela River basin | 67 | floods of October 15–20 | 71 | | | 44 | Fontenelle, Wyo | 35 | | | 61 | Fort Benjamin Harrison, Ind | 39 | | | 66 | Fort Stockton, Tex | 26 | | New York 20,5 | - 1 | Fortville, Ind | 39 | | | 60 | Frenchman Creek | | | Ohio | | Frenchman Creek basin 42 | , 43, 45 | | Oregon | | C. | | | Pennsylvania | | G
Galana Gwale | £1 £9 | | | 69 | Galena Creek | 62 | | Tennessee | 8 | Galena Creek basinGasquet Ranger Station, Calif | 11 | | | 27 | Georgetown Dam | 42 | | total estimated, United States | 1 | Girds Creek | 55 | | Washington18, 70, 7 | 71
24 | Golden, Colo | 42 | | | 35 | Grasshopper Creek. | 22 | | | 33 | Green River | 35 | | Daytona Beach, Fla | - 1 | Green River basin | 34 | | | 76 | Grove Hill, Ala | | | | 19 | Guerneville, Calif | 12 | | | 77 | Gulpha Creek. | 10 | | | 72 | Gunpowder River basin | 64 | | · | 37 | dupowati inva baan | - | | = · · · · · · · · · · · · · · · · · · · | 22 | H | | | Discharges. See Stages and discharges. | | Hailey, Mo | 29 | | | 24 | Hams Fork | 33 | | | 12 | Haw Creek | 47 | | | 39 | Haw Creek basin | 47 | | | 50 | Hawaii, floods of January 25 on Kauai Island | 6 | | | 33 | Healdsburg, Calif | 12 | | Dublin, Tex | 27 | Heise, Idaho | 33 | | | 35 | Heyworth, Ill | 37 | | Duck Creek 4 | 17 | Hico, Tex | 27 | | | | Hill Church, Ohio | 51 | | ${f E}$ | | Hope, Ind | 47 | | Eagle Creek 37, 39, 4 | ю | Hords Creek | 27 | | - | - 1 | Horse Creek | 47 | | | | Horse Lake Road area | 71 | | Edinburg, Ind 39, 4 | - 1 | Hot Springs, Ark | 10 | | | | Hot Springs Creek | 10 | | | | Hughes County, S. Dak | | | | | Hughesville, Pa | 74 | | | | Humboldt, Tenn | 8 | | | - 1 | Hurricane Hazel | 67 | | | 5 | I | | | Enders Reservoir | | | 5 | | | | IdahoIdaho | 33 | | Esquatzel Coulee 14, 16, 1 | | Idaho, floods of May | 30 | | | | Idaho Springs, Colo | 42 | | | | Illinois, east-central | 35 | | 124 promotion of data | ۱° | floods of May 27-29 | 35 | | F | | Illinois River basin | 36 | | Fall Creek37,3 | | Imperial, Nebr | 43 | | | | Indian River basin | 73 | | Farmer City, Ill | | Indiana, central | 37 | | Feather River | - 1 | floods of May 28-31 | 37 | | Fellsmere, Fla | | floods of June 22 | 47 | | Fisher, Ill | | Indianapolis, Ind | | | Flat Creek | | Introduction | 1 | | | | Iowa City, Iowa | 56 | | | Page | | Page | |--|----------|---|-----------------| | Iowa, floods of July 18 | 56 | Middle Fork Forked Deer River near Alamo, | | | | | Tenn | 8 | | J | | Middle Fork Willamette River | 79 | | Jackson, Ala | 49 | Middletown, Ill. | 37 | | James River | 29, 30 | Millerstown, Pa | 74 | | Jersey Shore, Pa | 74 | Millersville, Ind | 39 | | John Day River | 55 | Minier, Ill | 37 | | John Day River basin | 54 | Missouri, floods of May 14-16 | <i>29</i>
68 | | Juniata River | 74 | Missouri River | 29 | | | | Missouri, southern | <i>29</i>
54 | | K | | Monitor, Wash | 71 | | Kapaa Stream | 7 | Monongahela River basin | 67 | | Kauai Island | 6 | floods of August 5-6 | 66 | | Kentfield, Calif | | Montana, flood of March 24 | 22 | | Keswick, Calif., Sacramento River at | 12 | Montgomery County, Md | 65 | | Keyes Creek | 54 | Monticello, Ill | 36 | | Kickapoo Creek | | Mount Rose, Nev | 61 | | Kilauea | | Mount Vernon, Oreg | 53 | | Kissimmee, Fla | | Mukewater Creek | 27 | | Kissimmee River | 72 | Mush Creek | 69 | | Knapp Coulee | 70 | | | | Knapp Coulee basin | 71 | N | | | Knox County, Ohio | 51
33 | Nanticoke River basin | 77 | | Kootenai River | 32 | Napa Valley | 12 | | Rootenai Rivei | 32 | Nebraska, floods of June 16-18 | 42 | | L | | Nevada, floods of July 20 | 61 | | | ~ | New Mexico, floods of August 1 | 65 | | La Crosse River basin | | New York, floods of March 7-9 | 19 | | Lake Bloomington drainage area | | Newark, Ohio | 51 | | Lake Erie | 19 | Niagara River | 20 | | tributary | | tributary | 21 | | Lake Okeechobee | 72 | Nicolaus, Calif | 4, 12 | | Lake Okeechobee and the EvergladesLake Ontario | 73
19 | Nogal Arroyo | 65, 66 | | Lake Taneycomo | | Nora, Ind | 39 | | Lawrence Creek | |
North Bosque River basin | 27 | | Lawson, Colo. | | North Bosque River watershed | 27 | | Le Roy, Ill | | North Bosque subbasin | 27 | | Leipsic River | | North Carolina, floods of July 19-21 | 59 | | Leipsic River basin | | south-central | 59 | | Leon River subbasin | | North Fork Forked Deer River at Trenton, | | | Lewisburg, Pa | | Tenn | 8 | | Licking County, Ohio | | North Fork Licking River | 51 | | Lincoln, Ill | | North Fork River | 30 | | Little Haw Creek | | North Piney Creek | 34, 35 | | Little Lost River | 33 | | | | Little River basin | | 0 | | | Little Sugar Creek | 39 | Obion River basin | 8 | | Loyalsock Creek | 74 | Ohio, floods of June 22 | 45
51 | | Loyalsock, Pa | 74 | floods of July 8–9 | | | Loysville, Pa | 74 | Okeechobee, Fla | 18 | | Lycoming Creek | 74 | Old Maid Coulee | 5 | | | | central-western | 78 | | M | | flood of July 10 | 53 | | McDonald Ferry | 55 | floods of July 13 | 54 | | Magdalena Mountains | 65 | floods of December 11 | 77 | | Mahomet, Ill | . 36 | northwestern | 78 | | Marian County | | southwestern | | | Maryland | | western | 77 | | floods of July 20-21 | | Owyhee River | | | floods of November 2-3 | | Owyhee River basin | | | Mason, Wyo | | i - | | | Mesa, Wash | | Pointer Wyro | 35 | | Wevers Canvon | 5.4 | Leginter Wyo | - 33 | | | Page | | Page | |--|----------|---|--------| | Palisade, Nebr | 43 | San Francisco Bay | 11, 15 | | Pasco Sump | 18 | San Rafael, Calif | | | Patapsco River basin | | San Saba River | 2 | | Patuxent River | 65 | Sand Hills region | | | Patuxent River basin | 64 | Sangamon River | | | Peavine Creek | 63 | Sangamon River basin | | | Peavine Mountain | 62 | Scioto River basin | | | Peavine Wash | 62 | Scooteney Reservoir basin | | | Pecan Bayou | 27 | Scotia, Calif | | | Pecan Bayou subbasin | 27 | Seligman, Mo | | | Pee Dee River basin | 61 | Seneca Creek watershed | | | Pennsylvania, floods of March 7-9 | 19 | Sharpsburg, Md | | | floods of November 1-2 | 74 | Shasta Lake | | | southwest | 66 | Shelbyville, Ind | | | Pidcoke, Tex. | | Shingle Creek | | | Piedmont region | 60
68 | Shoshoni, Wyo | | | Pierre, S. Dak
Piney Run | 64 | Sierra Nevada
Smith Canyon basin | | | Platte River basin | 34 | = | | | Poison Creek | 33 | Smoot, Wyo
Snake River | | | Potomac, Ill. | 36 | Snake River basin | | | Potomac River basin | 64 | Socorro Canyon | | | Precipitation. See discussion under individual | 02 | Socorro, N. Mex | | | flood or area. | | Socorro Peak | | | Providence Coulee 15, 16 | 17 18 | Sonoma County | | | Providence Coulee at Cunningham, Wash | 17 | South Branch French Run | | | Providence, Wash | 16 | South Dakota, floods of August 7 and 10 | | | 110vidence, management | 10 | South Fork Tongue River | | | R | | South Santiam River basin | | | Ralston Creek | 57 | Spencer, Ind | | | Ralston Creek basin | | Spring Creek | | | Ralston Creek gaging station | | Spring Creek basin | | | Rantoul, Ill | | Stages and discharges, Alabama | | | Rapid Creek | | California | | | Rapid Creek basin | | Chartiers Creek basin | | | Rapid Creek gaging station | 59 | Delaware | | | Red Bluff, Calif | 12 | determination of | | | Red House, N.Y., Allegheny River at | | Far Western States | | | Redding, Calif. | | Florida | | | Rees, Ohio | | Idaho | | | Reno, Nev | | Illinois | | | Reynoldsburg, Ohio | | Indiana | | | Rio Grande basin | | Iowa | | | Roberts, Idaho | 33 | Kauai, Hawaii | | | Rock Creek | | Maryland | | | Rocky Fork | 51 | Missouri | - | | Rocky Fork basin | 51 | Monongahela River basin | | | Rossville, Ill | | Nebraska | | | Rowell, Ill | | New Mexico | | | Roxbury Mills, Md. | | New York | | | Russian River | 12 | North Carolina | | | | | Ohio | 47.5 | | S | | Oregon | | | Sacramento River | 12 | Pennsylvania | | | Sacramento River at Keswick, Calif | | South Dakota | | | Sacramento River basin | | Tennessee | | | Sacramento Valley | | Texas | | | St. Johns River | | Washington | | | St. Johns River basin | | Wisconsin | | | Salamanca, N.Y | | Wyoming | | | Salinas River basin | | Stephenville, Tex | | | Salmon River basin | | Stinking Water Creek | | | Salt Creek35 | | Story, Wyo | | | Salt Creek basin | | Sugar Creek | | | Salt River basin | 34 | Susquehanna River | | # INDEX | | Page | | Page | • | |--|--------|--------------------------------------|---------|---| | Susquehanna River Basin | 74 | Warren, Pa | 2 | 0 | | Swift Creek | 35 | Washington, floods of February 21-22 | . 1. | 4 | | Sybille Creek | 33 | floods of August 15 and 25 | . 7 | 9 | | ykesville, Md | | north-central | . 7 | 9 | | | | Wauneta, Nebr | . 4 | g | | T | | Waynesville, Ill | . 3 | 3 | | Paylor Creek basin | 72 | Weber Coulee | | 3 | | Pehuacana Creek | 27 | Weedman, Ill | . 3 | 7 | | Cennessee, floods of January 29 to February 5. | 8 | Wenatchee River basin | . 7 | ı | | Cennessee River | | Wenatchee, Wash | | ı | | Tennessee River basin | 10 | West Branch Susquehanna River basin | . 7 | 4 | | Texas, floods of April 30 to May 3 | 26 | West Palm Beach, Fla | 71, 7 | 2 | | Phrifty, Tex | 27 | Whatley, Ala | . 4 | 9 | | Fombigbee River basin | | Wheatland, Wyo | | 3 | | Fowson, Md | 64 | White Reservoir | | 2 | | Frempealeu River at Dodge, Wis | 24 | White River 29, 30 | , 39, 4 | ð | | Frempealeau River basin | | White River basin | 3 | o | | Frempealeu Valley | 24 | White River, East Fork | . 3 | Э | | Frenton, Tenn., North Fork Forked Deer | | Whitehall, Wis | . 2 | 1 | | River at | 8 | Willamette River basin | 5, 79 | Э | | Frout Run, Pa | 74 | Williamsport, Pa | . 7 | 4 | | | | Wind River | . 3 | 5 | | ·U | | Wisconsin, floods of April 2-6 | . 2 | 3 | | Umpqua River basin | 79 | Wisconsin River basin | . 2 | 5 | | Utica, Ohio | 51 | Wisconsin, west-central | 23, 2 | 5 | | | | Wolf Creek | 33, 3 | 1 | | v | | Wolf, Wyo | 3 | 1 | | Valera, Tex | 27 | Woodstock, Md | | 1 | | Vermilion River basin | 35, 36 | Wyoming, floods of May 25 to June 6 | . 3 | 9 | | W | | Y | | | | Wabash River | 36, 39 | | | | | Wabash River basin | 36, 41 | Yellowstone River basin | . 3 | £ | | Waco, Tex | 27 | Yolo Bypass | . 1 | 2 | | Wakatomika Creek | | Youghiogheny River | . 6' | 7 | | Wakatomika Creek basin | 51 | Youngs Creek | 39, 4 |) | | Warden, Wash | 18 | Yuba City, Calif | 4, 1 | 2 | | Warm Springs Creek | 53 | Yukon, Mo | . 2 |) |